

**Zawory
motorowe
typu ICM**

**Napędy
typu ICAD**

Spis treści

	Strona
Wprowadzenie	3
Koncepcja ICM	4
Charakterystyka (zaworu)	5
Konstrukcja (zaworu)	5
Dane techniczne (zaworu)	5
Działanie (zaworu)	6
Charakterystyka (napędu)	7
Dane techniczne (napędu)	7
Dane elektryczne	7
Przyłącza kablowe	8
Aprobaty	8
Działanie (napędu)	8
Specyfikacja materiałowa	9
Przykładowe aplikacje ICM	10
Zalecane filtry	10
Wydajność nominalna:	
Rurociąg cieczowy ze zmianą lub bez zmiany fazy	11
Rurociąg cieczowy bez zmiany fazy	16
Rurociąg ssawny par mokrych	20
Rurociąg ssawny par suchych	24
Rurociąg tłoczny	29
Rozprężanie - wydajność:	
R 717	34
R 744	35
R 134a	36
R 404A	37
Zamawianie:	
ICM 20 / ICAD 600	38
ICM 25 / ICAD 600	39
ICM 32 / ICAD 600	40
ICM 40 / ICAD 900	41
ICM 50 / ICAD 900	42
ICM 65 / ICAD 900	43
Wymiary i waga:	
ICM 20 / ICAD 600	44
ICM 25 / ICAD 600	45
ICM 32 / ICAD 600	46
ICM 40 / ICAD 900	47
ICM 50 / ICAD 900	48
ICM 65 / ICAD 900	49
Przyłącza	50
Obsługa wyświetlacza i panelu sterowania:	
Operacje podstawowe	51
Alarmy	52
Lista parametrów	52
Powrót do nastaw fabrycznych	53

Wprowadzenie

Zawory silnikowe ICM należą do rodziny zaworów ICV (Industrial Control Valve) i są jedną z dwóch grup produktów:

- ICS - zawory regulacyjne serwosterowane
- ICM - zawory regulacyjne silnikowe

Zawory silnikowe składają się z trzech głównych elementów: korpusu, pokrywy wraz z elementem wykonawczym oraz napędu.

ICM są zaworami bezpośredniego działania, napędzanymi silnikiem ICAD (Industrial Control Napęd with Display).

Zawory ICM są przeznaczone zarówno do regulacji procesu dławienia ze zmianą lub bez zmiany fazy, jak również do regulacji ciśnienia i temperatury w rurociągach par suchych lub mokrych oraz do regulacji w rurociągach tłocznych.

Element wykonawczy został tak zaprojektowany, że układ sił działających na jego części ruchome jest zrównoważony. Dlatego też do całego zakresu średnic od DN 20 do DN 65 wystarczają tylko dwa typy siłowników ICAD. Zawór ICM wraz z napędem ICAD charakteryzują się zwartą budową.

Poniższa tabela przedstawia możliwe kombinacje zaworów ICM i napędów ICAD:

Napęd	ICAD 600	ICAD 900
Wielkość zaworu	ICM 20	ICM 40
	ICM 25	ICM 50
	ICM 32	ICM 65

ICAD 600 / ICAD 900

Napędy ICAD mogą wykorzystywać następujące sygnały sterujące:

- 0-20 mA
- 4-20 mA (domyślnie)
- 0-10 V
- 2-10 V

Napęd ICAD wraz z zaworem ICM może pracować jako zawór odcinający sterowany sygnałem dwustanowym.

Zawór ICM może być sterowany ręcznie z panelu sterującego napędu ICAD. Stopień otwarcia ICM może również być zmieniany ręcznie przy użyciu specjalnego magnesu (MMT).

Działanie zaworu w sytuacji zaniku zasilania
Możliwe jest określenie reakcji napędu (zaworu) na zanik zasilania.

Przy zaniku zasilania zawór ICM może:

- zostać całkowicie zamknięty
- zostać całkowicie otwarty
- utrzymać niezmienny stopień otwarcia
- zmienić stopień otwarcia na stopień otwarcia zdefiniowany dla tego rodzaju sytuacji

Uwaga: Wymagane jest zasilanie awaryjne z baterii lub UPS.

Koncepcja ICM

Modułowa konstrukcja ICM daje możliwość stworzenia dużej ilości kombinacji zaworów poprzez dobranie odpowiednio elementu wykonawczego z pokrywą i korpusu, co umożliwia optymalne dopasowanie wersji i wielkości zaworu do wymogów aplikacji.

- Dostępnych jest sześć wielkości korpusów zaworu.

- Każdy korpus zaworu może występować w kilku rodzajach i wielkościach przyłączy, od podwymiaryowych do nadwymiaryowych.

- Zastosowanie różnych kombinacji korpusów zaworu i elementów wykonawczych/wraz z pokrywą umożliwia uzyskanie różnych wydajności.

Typ	Wielkość korpusu zaworu	K_v (m ³ /h)	C_v (USgal/min)
ICM20-A	20	0.6	0.7
ICM20-B		2.4	2.8
ICM20-C		4.6	5.3
ICM25-A	25	6	7.0
ICM25-B		12	13.9
ICM32-A	32	9	10.4
ICM32-B		17	20
ICM40-A	40	15	17
ICM40-B		26	30
ICM50-A	50	23	27
ICM50-B		40	46
ICM65-B	65	70	81

Napęd ICAD jest łatwy w montażu. Do całego programu zaworów ICM wystarczają dwa typy napędów ICAD.

Charakterystyka (zaworu)

- Zawory zaprojektowane do pracy w przemysłowych instalacjach chłodniczych. Maksymalne ciśnienie pracy 52 bar.
- Mogą być stosowane do wszystkich niepalnych, powszechnie stosowanych czynników chłodniczych włączając R717 i R744 (CO₂) i obojętnych gazów lub cieczy.
- Przyłącza umożliwiające spawanie korpusu bezpośrednio w rurociąg.
- Dostępne z przyłączami do: spawania czołowo, mufa do spawania lub lutowania oraz przyłącza gwintowane.
- Korpus wykonany ze stali odpornej na niskie temperatury.
- Zwarta konstrukcja i mała masa.
- Grzybek z wycięciami V zapewnia stabilną regulację nawet przy małych obciążeniach.
- Gniazdo zaworu odporne na kawitację.
- Budowa modułowa
 - Korpus każdej wielkości dostępny z przyłączami różnych średnic i stwardów
 - Ułatwiona naprawa polegająca na wymianie elementu roboczego
 - Możliwość zmiany zaworu silnikowego ICM w zawór serwo sterowany ICS
- Możliwość ręcznego otwierania z poziomu panelu sterującego ICAD lub przy pomocy specjalnego magnesu MMT.
- Teflonowa wykładzina gniazda zapewnia doskonałą szczelność.

Konstrukcja (zaworu)
Przyłącza

Zawory ICM są dostępne z szerokim zakresem przyłączy:
 Spawanymi, zgodnymi z DIN (2448)
 Spawanymi, zgodnymi z ANSI (B 36.10)
 Spawanymi, zgodnymi z JIS (B S 602)
 Mufą do spawania ANSI (B 16.11)
 Do lutowania, DIN (2856)
 Do lutowania, ANSI (B 16.22)
 Wewnętrznym gwintem FPT,
 NPT (ANSI/ASME B 1.20.1)

Korpus i pokrywa zaworu:

wykonane ze specjalnej stali przeznaczonej do pracy w niskich temperaturach.

Dyrektywa Ciśnieniowa PED

Zawory typu ICM są wykonane zgodnie z europejskimi normami, określonymi w dyrektywie ciśnieniowej (PED) i są oznaczone znakiem CE. Dodatkowe informacje i zastrzeżenia są zamieszczone w instrukcji montażu.

Zawór ICM		
Średnica nominalna	DN ≤ 25 (1 cal.)	DN 32-65 mm (1 1/4 - 2 1/2 cal.)
Klasyfikacja	Płyny grupa I	
Kategoria	Artykuł 3, paragraf 3	II

Dane techniczne (zaworu)

- Mogą być stosowane do wszystkich niepalnych, powszechnie używanych czynników chłodniczych włączając R717 i R744 (CO₂) i obojętnych gazów lub cieczy. Nie są zalecane do zastosowań z palnymi węglowodorami. W celu uzyskania dodatkowych informacji należy skontaktować się z Danfoss.
- Zakres temperatur pracy: medium -60/120°C
- Zakres ciśnień: Maksymalne ciśnienie pracy 52 bar
- Zabezpieczenie antykorozyjne ICM 20-65: Zewnętrzna powłoka chromowo-cynkowa zapewnia dobrą ochronę przed korozją.
- Maks. ciśnienie różnicowe otwarcia (MOPD)
 - ICM 20-32: 52 bar (750 psi)
 - ICM 40: 40 bar (580 psi)
 - ICM 50: 30 bar (435 psi)
 - ICM 65: 20 bar (290 psi)

Działanie

Zawory ICM zostały zaprojektowane do stosowania wraz z napędem ICAD (Industrial Control Napęd with Display).

Moment napędowy silnika jest przekazywany przez magnetyczne sprzęgło (a) poprzez pokrywę ze stali nierdzewnej (b). Takie rozwiązanie umożliwiło wyeliminowanie dławnicy. Ruch obrotowy elementu wewnętrznego magnetycznego sprzęgła (a) jest przekazywany na trzpień zaworu (c), który obracając się powoduje ruch osiowy grzybka zaworu (d) i uszczelki teflonowej (e), dzięki czemu zawór się otwiera i zamyka. Siła docisku wywierana przez napęd 3 do połączeniu z cechami fizycznymi teflonowej płyty uszczelki (e) i gniazda zaworu wykonanego z tworzywa sztucznego (f) zapewnia szczelność oraz zapobiega przeciekowi poprzez gniazdo, gdy zawór jest zamknięty. W celu zabezpieczenia przed uszkodzeniem uszczelki teflonowej i gniazda zaworu przez zanieczyszczenia stałe z instalacji zalecany jest montaż filtra przed zaworem. Szczegółowe wytyczne są podane w tabeli załączonej poniżej (sekcja Akcesoria).

Na wlocie zaworu czynnik o wysokim ciśnieniu (P1) działa na dolną stronę uszczelki teflonowej (e). Podobne ciśnienie panuje nad tłokiem (g) dzięki kanałowi wewnątrz elementu wykonawczego (d) co powoduje, że układ sił działających na tłok (g) jest zrównoważony. Dzięki odpowiedniemu ukształtowaniu kanału wewnętrznego, ciecz która przedostanie się nad tłok może swobodnie przedostać się w drugą

stronę do wylotu z zaworu bez wpływu na działanie zaworu.

Do współpracy z całym typoszeregiem zaworów ICM 20 do ICM 65 przewidziano dwie wielkości napędu ICAD. Obudowa napędu jest wodoszczelna, żaden z ruchomych elementów nie ma kontaktu z atmosferą. Ze względu na brak wrzeciona nie jest konieczne stosowanie elementów grzejnych.

Szybki napęd i wyważony układ sił na grzybek zaworowy zapewniają krótki czas zamykania i otwierania zaworu, wynoszący, w zależności od wielkości zaworu od 3 do 13 sekund.

Grzybek posiada nacięcia w kształcie litery V, które zapewniają stabilną regulację, szczególnie przy małych obciążeniach. Do każdego korpusu dostępne są co najmniej dwie wielkości elementu wykonawczego, co zapewnia dokładniejszą regulację. Zawory są wielofunkcyjne, dzięki temu mogą być stosowane w dowolnym miejscu instalacji, należy jednak dobrać element wykonawczy odpowiednio do przewidywanej wydajności zaworu. Elementy wykonawcze są oznaczone symbolami „A” lub „B” (oraz „C” dla korpusu ICM 20). Elementy „A” są przeznaczone do rurociągów cieczowych lub zastosowań, w których dopuszczalny jest większy spadek ciśnienia. Elementy robocze „B” i „C” są przeznaczone do zastosowań, w których wymagany jest mniejszy spadek ciśnienia, np. rurociągów ssawnych. Wydajność elementów „B” („C”) jest większa niż wydajność elementów „A”.

ICAD

Napędy typu ICAD 600 i 900 są przeznaczone do stosowania z zaworami ICM. Do współpracy z całym typoszeregiem zaworów ICM (od 20 do 65) dostępne są dwie wielkości napędów ICAD. Napęd ICAD wykorzystuje sygnał analogowy (4-20 mA/2-10V) lub sygnał dwustanowy (sygnał pełnego zamknięcia lub pełnego otwarcia).

Interfejs napędu ICAD jest przejrzysty, zapewniając jednocześnie możliwość dostosowania sposobu działania zaworu do wymagań bardzo różnych aplikacji. Wyświetlacz ICAD w sposób ciągły pokazuje stopień otwarcia zaworu.

Charakterystyka (napędu)

- Zaprojektowane specjalnie do pracy w przemysłowych instalacjach chłodniczych
- Szybki i zaawansowany technologicznie napęd z silnikiem krokowym
- Siedmiosegmentowy wyświetlacz ciekłokrystaliczny oraz trzy przyciski do programowania
- Stopień otwarcia zaworu wyświetlany w sposób ciągły
- Łatwa konfiguracja w miejscu instalacji (zmiana prędkości, praca jako zawór regulacyjny lub odcinający)
- Czas otwierania lub zamykania 3-13 sek zależnie od wielkości zaworu
- Wraz z ICM może pracować jako zawór regulacyjny lub odcinający
- Możliwość zmiany szybkości działania napędu podczas jego pracy
- Archiwizacja alarmów
- Zabezpieczenie hasłem
- Sygnał sterujący 4-20 mA, 0-20 mA, 0-10 V, 2-10 V
- Zwrotny sygnał stopnia otwarcia: 0-20 mA, 4-20 mA
- Trzy wyjścia dwustanowe sygnalizujące: pełne otwarcie, pełne zamknięcie oraz alarm
- Rozdzielczość: 20 mikronów na jeden krok (0,02 mm skoku na jeden krok)
- Ilość kroków 250-1000 zależnie od wielkości zaworu
- Autokalibracja, strefa neutralna
- Możliwość wyboru sposobu reakcji napędu na zanik napięcia zasilającego:
 - Zamknięcie zaworu
 - Otwarcie zaworu
 - Stopień otwarcia bez zmian
 - Zmiana stopnia otwarcia na zaprogramowany
- Przeniesienie napędu przez sprzęgło magnetyczne (hermetyczna konstrukcja) - nie jest wymagane podgrzewanie wrzeciona.
- Obudowa IP 65 ~ NMEA 4
- Atesty: CE (EMC)

Dane techniczne (napędu)

Napędy ICAD 600 i ICAD 900 mogą być stosowane wraz z następującymi zaworami Danfoss.

ICAD 600	ICAD 900
ICM 20	ICM 40
ICM 25	ICM 50
ICM 32	ICM 65

- **Materiał**
Obudowa aluminium
Pokrywa tworzywo sztuczne PBT
- **Waga**
ICAD 600: 1200 g (2,64 lb)
ICAD 900: 1800 g (3,96 lb)
- **Zakres temperatur otoczenia**
-30°C/+50°C (-22°F/122°F)
- **Stopień ochrony**
IP 65 (~ NMEA 4)
- **Przyłącza kablowe**
Dwa przewody wielożyłowe o długości 1,8 m (70,7 cala)
Przewody zasilające
3 x 0,34 mm² (3 x ~22AWG)
Ø4,4 mm² (średnica 0,17")
Przewody sygnału sterującego
7 x 0,25 mm² (3 x ~22AWG)
Ø5,2 mm² (średnica 0,20")

Dane elektryczne

Napięcie zasilania jest galwanicznie izolowane od wejścia/wyjścia.

Napięcie zasilające: 24 V pr. stałego, +10% / -15%
Pobór prądu: ICAD 600: 1.2 A
ICAD 900: 2.0 A

Zasilanie awaryjne: Mcal. 19 V pr. stałego
Pobór prądu: ICAD 600: 1.2 A
ICAD 900: 2.0 A

Wejście analogowe - prądowe lub napięciowe
Prądowe: 0/4-20 mA
Obciążalność: 200 Ω
Napięciowe: 0/2-10 V pr. stałego
Obciążalność: 10 kΩ

Wyjście analogowe: 0/4-20 mA
Obciążalność: ≤ 250 Ω

Wejście dwustanowe - styki beznapięciowe (zalecane styki połączane)
stan zwarcia: impedancja < 50 Ω
stan rozwarcia: impedancja > 100 k Ω

Wyjścia dwustanowe - 3 wyjścia tranzystorowe NPN
Napięcie podłączone: 5-24 V pr. stałego.
(Możliwe jest wykorzystanie tego samego źródła co główne źródło zasilania napędu, wtedy jednak obwody wyjściowe nie są odizolowane galwanicznie od zasilania)
Obciążalność wyjścia: 50 Ω
Obciążenie: maks. 50 mA

Przyłącza kablowe

Dwa przewody wielożyłowe o długości 1.8 m (70.7 cal.)

Ozn.	Kolor		Opis	
A	Biały	-	Wspólny alarm	Wyjścia dwustanowe
B	Brązowy	-	ICM całkowicie otwarty	
C	Zielony	-	ICM całkowicie zamkn.	
D	Żółty	-	Uziom	
E	Szary	+	Wej. prąd. 0/4 - 20 mA	Wyj./Wej. analogowe
F	Różowy	+	Wej. napię. 0/2 - 10 V	
G	Niebies	+	Wyj. prąd. 0/4 - 20 mA	
I	Biały	+	Zasilanie awaryjne 19 V prądu stałego	
II	Brązowy	+	Zasilanie	
III	Zielony	-	24 V prądu stałego	

Rysunek 1

Atesty

CE zgodnie z 89/336 EEC
 Emisja: EN61000-6-3
 Odporność na zakłócenia elektromagnetyczne: EN61000-6-2

Konstrukcja

Konstrukcja napędów ICAD jest oparta na technologii silników krokowych. Przejrzysty interfejs, dający dostęp do wielu opcji konfiguracyjnych pozwala na łatwe dostosowanie napędu do wymagań aplikacji. Wyświetlacz napędu ICAD pokazuje w sposób ciągły stopień otwarcia zaworu ICM wyrażony w procentach.

Zaawansowane menu pozwala na dostosowanie funkcji zaworu do danych wymagań za pomocą kilku parametrów. Między innymi można zdefiniować:

- Praca w trybie zaworu odcinającego lub regulacyjnego
- Wejścia analogowe
0-20 mA lub 4-20 mA
0-10 V lub 2-10V
- Wyjścia analogowe
0-20 mA lub 4-20 mA
- Sterowanie ręczne lub automatyczne
- Możliwość zmiany szybkości działania zaworu ICM (napędu)
- Automatyczna kalibracja
- Możliwość wyboru sposobu reakcji napędu na zanik zasilania

W celach serwisowych możliwe jest wyświetlanie wszystkich wartości oraz stanów wyjść i wejść.

Wybór wielkości zaworu ICM jest chroniony hasłem w celu zabezpieczenia przed przypadkową zmianą lub nieautoryzowanym dostępem do nastaw.

ICAD może obsługiwać szereg różnych alarmów i wyświetlać komunikaty alarmowe. Jeżeli alarm zostanie wykryty, wyświetlacz będzie pokazywał na przemian: komunikat alarmu i stopień otwarcia zaworu. Jeżeli w tym samym czasie zostanie wykryty więcej niż jeden alarm to alarm z wyższym stopniem ważności będzie miał priorytet. Alarmy przestają być aktywne w momencie zaniku stanu alarmowego.

W celach serwisowych możliwy jest dostęp do historii zgłaszanych alarmów.

Jeżeli aktywny jest więcej niż jeden alarm, pokazywany jest tylko ten o wyższym priorytecie.

Dowolny aktywny alarm uruchamia wspólne, dwustanowe wyjście alarmowe. Alarmy przestają być aktywne automatycznie po zniknięciu przyczyny alarmu.

ICAD posiada dwa wyjścia dwustanowe przekazujące informacje o pełnym otwarciu lub zamknięciu zaworu, które mogą być wykorzystane przez inne regulatory (np. PLC).

Hermetyczne sprzęgło magnetyczne pozwala na łatwy demontaż napędu ICAD z zaworu ICM.

Specyfikacja materiałowa

Nr	Część	Materiał	EN	ASTM	JIS
1	Korpus	Stal niskotemperaturowa	G20Mn5QT, EN 10213-3	LCC, A352	SCPL1, G5151
2	Element wykonawczy/ pokrywa	Stal niskotemperaturowa	G20Mn5QT, EN 10213-3	LCC, A352	SCPL1, G5151
4	Uszczelka	Chloropren (Neopren)			
4a	Uszczelka	Włóknina bezazbestowa			
5	Śruby	Stal nierdzewna	A2-70, EN 1515-1	Gatunek B8 A320	A2-70, B 1054
11	Napęd				
12	O-ring	Chloropren (Neopren)			
13	Wkręty	Stal nierdzewna			
14	O-ring	Chloropren (Neopren)			
15	Gniazdo	Tworzywo termoplast.			

Przykładowe aplikacje ICM

Zawory ICM mogą być stosowane zarówno do regulacji ciśnienia i temperatury w rurociągach par suchych lub mokrych lub do regulacji w rurociągach tłocznych jak również do regulacji procesu dławienia ze zmianą, lub bez zmiany fazy (tzn. gdzie nie następuje wrzenie czynnika).

Jeżeli zawór ICM ma być montowany na zespole sprężarkowym prosimy o kontakt z Danfoss w celu uzyskania informacji o poziomie wibracji.

Wydajność zaworów w różnych zastosowaniach i dla różnych czynników chłodniczych jest podana w tabelach zamieszczonych na następnych stronach. Program DIRcalc od wersji 1.3 umożliwia dobór zaworów ICM/ICS. Dla zaworów pełniących rolę zaworu rozprężnego (dławienie) należy do obliczeń wybrać element ICM-EXP. Do doboru zaworów pełniących rolę zaworów regulacyjnych, dla których podstawowym kryterium selekcji jest spadek ciśnienia na zaworze, należy wybrać element ICM.

Korpusy zaworów ICM i ICS są identyczne. Możliwy jest więc montaż korpusu w instalacji, zanim zostanie podjęta ostateczna decyzja o wyborze rodzaju zaworu (silnikowy lub serwosterowany). Na czas przeprowadzania próby ciśnieniowej korpusu zaworu może zostać zamknięty specjalnie do tego celu przeznaczoną, oddzielnie zamawianą pokrywą.

Procedura doboru elementów składowych zaworów ICM jest przedstawiona na następnych stronach. Najpierw należy określić wielkość nominalną zaworu, następnie korpus i przyłącza zaworu, a w następnej kolejności element wykonawczy. Ostatnim etapem jest wybranie napędu przeznaczonego do pracy z wybraną kombinacją elementu roboczego i korpusu.

Zalecane filtry

	Typ filtra	Wielkość	DIN	ANSI	FPT	Soc	Wkład siatkowy do rurociągu cieczowego		Wkład siatkowy do rurociągu ssawnego	
							150 mesh	100 mesh	72 mesh	38 mesh
	FIA przelotowy	20 (3/4 cal.)	148H3086	148H3098	148H3116	148H3110	148H3122	148H3124	148H3126	148H3128
	FIA przelotowy	25 (1 cal.)	148H3087	148H3099	148H3117	148H3111	148H3123	148H3125	148H3127	148H3129
	FIA przelotowy	32 (1 1/4 cal.)	148H3088	148H3100	148H3118	148H3112	148H3123	148H3125	148H3127	148H3129
	FIA przelotowy	40 (1 1/2 cal.)	148H3089	148H3101		148H3113	148H3123	148H3125	148H3127	148H3129
	FIA przelotowy	50 (2 cal.)	148H3090	148H3102		148H3114	148H3157	148H3130	148H3138	148H3144
	FIA przelotowy	65 (2 1/2 cal.)	148H3091	148H3103				148H3131	148H3139	148H3145
	FIA przelotowy	80 (3 cal.)	148H3092	148H3104				148H3119	148H3120	148H3121

Wydajność nominalna

Rurociąg cieczowy ze zmianą lub bez zmiany fazy

Układ SI

Przykład obliczenia (wydajność R 717):

Dla następujących warunków:

$$\begin{aligned}
 T_e &= -20^\circ\text{C} \\
 Q_o &= 250 \text{ kW} \\
 T_{\text{cieczy}} &= 10^\circ\text{C} \\
 \text{Maks. } \Delta p &= 0.3 \text{ bar} \\
 \text{Przyłącze: } &\text{DN20}
 \end{aligned}$$

 Wydajności w tabeli są podane dla warunków nominalnych (spadek ciśnienia $\Delta p = 0.2 \text{ bar}$, $T_{\text{cieczy}} = 30^\circ\text{C}$).

Stosując odpowiednie współczynniki korygujące należy na podstawie rzeczywistej wydajności określić nominalną wydajność dobieranego zaworu.

 Współczynnik korygujący dla $\Delta p = 0.3 \text{ bar}$ $f_{\Delta p} = 0.82$
 Współczynnik korygujący uwzględniający temperaturę cieczy $f_{T_{\text{cieczy}}} = 0.92$

$$Q_n = Q_o \times f_{\Delta p} \times f_{T_{\text{cieczy}}} = 250 \times 0.82 \times 0.92 = 189 \text{ kW}$$

 Z tabeli wydajności odpowiedniej aplikacji zostaje wybrany ICM 20-B o wydajności $Q_n = 252 \text{ kW}$.

Układ US

Przykład obliczenia (wydajność R 717):

Dla następujących warunków:

$$\begin{aligned}
 T_e &= -20^\circ\text{F} \\
 Q_o &= 130 \text{ TR} \\
 T_{\text{cieczy}} &= 50^\circ\text{F} \\
 \text{Maks. } \Delta p &= 3.5 \text{ psi} \\
 \text{Przyłącze: } &3/4"
 \end{aligned}$$

 Wydajności w tabeli są podane dla warunków nominalnych (spadek ciśnienia $\Delta p = 2.9 \text{ psi}$, $T_{\text{cieczy}} = 90^\circ\text{F}$).

Stosując odpowiednie współczynniki korygujące należy na podstawie rzeczywistej wydajności określić nominalną wydajność dobieranego zaworu.

 Współczynnik korygujący dla $\Delta p = 3.5 \text{ psi}$ $f_{\Delta p} = 0.91$
 Współczynnik korygujący uwzględniający temperaturę cieczy $f_{T_{\text{cieczy}}} = 0.92$

$$Q_n = Q_o \times f_{\Delta p} \times f_{T_{\text{cieczy}}} = 130 \times 0.91 \times 0.92 = 109 \text{ TR}$$

 Z tabeli wydajności odpowiedniej aplikacji zostaje wybrany ICM 20-C o wydajności $Q_n = 133 \text{ TR}$.

Wydajność nominalna

Rurociąg cieczowy ze zmianą lub bez zmiany fazy

R 717

Układ SI

Tabela wydajności przy warunkach nominalnych, Q_N [kW], $T_{cieczy} = 30^\circ\text{C}$, $\Delta P = 0.2$ bar

Typ	Przyłącze nominalne (mm)	k_v (m ³ /h)	Temperatura parowania [°C]							
			-50	-40	-30	-20	-10	0	10	20
ICM20-A	DN20	0.6	60	61	62	63	64	64	65	66
ICM20-B		2.4	242	246	249	252	255	258	260	262
ICM20-C		4.6	464	471	478	484	489	494	499	502
ICM25-A	DN25	6	605	614	623	631	638	645	651	655
ICM25-B		12	1210	1229	1246	1262	1277	1290	1301	1311
ICM32-A	DN32	9	907	921	934	947	958	967	976	983
ICM32-B		17	1714	1740	1765	1788	1809	1827	1844	1857
ICM40-A	DN40	15	1512	1536	1557	1578	1596	1612	1627	1638
ICM40-B		26	2621	2662	2700	2735	2767	2795	2819	2840
ICM50-A	DN50	23	2319	2355	2388	2419	2447	2472	2494	2512
ICM50-B		40	4033	4095	4153	4207	4256	4300	4338	4369
ICM65-B	DN65	70	7058	7166	7268	7363	7449	7525	7591	7646

Wsp. korygujący uwzględn. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-20°C	0.82
-10°C	0.86
0°C	0.88
10°C	0.92
20°C	0.96
30°C	1.00
40°C	1.04
50°C	1.09

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (bar)	Wsp. korygujący
0.05	2.00
0.1	1.41
0.2	1.00
0.3	0.82
0.4	0.71
0.5	0.63

Układ US

Tabela wydajności przy warunkach nominalnych, Q_N [Tony chłodnicze], $T_{cieczy} = 90^\circ\text{F}$, $\Delta P = 2.9$ psi

R 717

Typ	Przyłącze nominalne (cal.)	C_v (USgal/min)	Temperatura parowania [°F]							
			-60	-40	-20	0	20	40	60	80
ICM20-A	3/4"	0,7	17	17	17	18	18	18	18	18
ICM20-B		2,8	68	69	70	70	71	71	72	72
ICM20-C		5,3	130	132	133	135	136	137	138	138
ICM25-A	1"	7,0	169	172	174	176	177	179	179	180
ICM25-B		13,9	339	343	348	351	354	357	359	360
ICM32-A	1 1/4"	10,4	254	258	261	263	266	268	269	270
ICM32-B		20	480	486	492	498	502	506	509	510
ICM40-A	1 1/2"	17	423	429	434	439	443	446	449	450
ICM40-B		30	734	744	753	761	768	774	778	780
ICM50-A	2"	27	649	658	666	673	679	684	688	690
ICM50-B		46	1129	1144	1159	1171	1182	1190	1197	1201
ICM65-B	2 1/2"	81	1976	2003	2028	2049	2068	2083	2094	2101

Wsp. korygujący uwzględn. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-10°F	0.82
10°F	0.85
30°F	0.88
50°F	0.92
70°F	0.96
90°F	1.00
110°F	1.04
130°F	1.09

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (psi)	Wsp. korygujący
0.75	1.97
1.5	1.39
2.9	1.00
3.5	0.91
4	0.85
4.5	0.81

Wydajność nominalna

Rurociąg cieczowy ze zmianą lub bez zmiany fazy

R 744

Układ SI

Tabela wydajności przy warunkach nominalnych, Q_N [kW], $T_{cieczy} = 30^\circ\text{C}$, $\Delta P = 0.2$ bar

Typ	Przyłącze nominalne (mm)	k_v (m ³ /h)	Temperatura parowania [°C]					
			-40	-30	-20	-10	0	10
ICM20-A	DN20	0.6	15	15	15	15	14	14
ICM20-B		2.4	58	59	59	58	57	55
ICM20-C		4.6	111	112	112	111	109	105
ICM25-A	DN25	6	145	146	146	145	142	137
ICM25-B		12	291	293	293	290	285	274
ICM32-A	DN32	9	218	219	220	218	214	206
ICM32-B		17	412	415	415	411	403	388
ICM40-A	DN40	15	363	366	366	363	356	343
ICM40-B		26	629	634	634	629	617	594
ICM50-A	DN50	23	557	561	561	557	546	525
ICM50-B		40	968	975	976	968	949	913
ICM65-B	DN65	70	1695	1707	1708	1694	1661	1598

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (bar)	Wsp. korygujący
0.05	2.00
0.1	1.41
0.2	1.00
0.3	0.82
0.4	0.71
0.5	0.63

Wsp. korygujący względ. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-20°C	0.52
-10°C	0.67
0°C	0.91
10°C	1.00
15°C	1.09

Układ US

Tabela wydajności przy warunkach nominalnych, Q_N [Tony chłodnicze], $T_{cieczy} = 90^\circ\text{F}$, $\Delta P = 2.9$ psi

R 744

Typ	Przyłącze nominalne (cal.)	C_v (USgal/min)	Temperatura parowania [°F]					
			-40	-20	0	20	40	60
ICM20-A	3/4"	0.7	4	4	4	4	4	4
ICM20-B		2.8	16	17	17	16	16	15
ICM20-C		5.3	32	32	32	31	31	29
ICM25-A	1"	7	41	41	41	41	40	37
ICM25-B		14	82	83	83	82	80	75
ICM32-A	1 1/4"	10	62	62	62	61	60	56
ICM32-B		20	117	117	117	116	113	106
ICM40-A	1 1/2"	17	103	104	104	102	100	93
ICM40-B		30	178	180	180	177	173	162
ICM50-A	2"	27	158	159	159	157	153	143
ICM50-B		46	274	276	276	273	265	249
ICM65-B	2 1/2"	81	480	484	483	478	465	436

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (psi)	Wsp. korygujący
0.75	1.97
1.5	1.39
2.9	1.00
3.5	0.91
4	0.85
4.5	0.81

Wsp. korygujący względ. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-10°F	0.48
10°F	0.64
30°F	0.88
50°F	1.00

Wydajność nominalna

Rurociąg cieczowy ze zmianą lub bez zmiany fazy

R 134a

Układ SI

Tabela wydajności przy warunkach nominalnych, Q_N [kW], $T_{cieczy} = 30^\circ\text{C}$, $\Delta P = 0.2$ bar

Typ	Przyłącze nominalne (mm)	k_v (m ³ /h)	Temperatura parowania [°C]						
			-40	-30	-20	-10	0	10	20
ICM20-A	DN20	0.6	11	11	12	12	13	13	14
ICM20-B		2.4	43	45	47	49	51	52	54
ICM20-C		4.6	82	86	90	93	97	101	104
ICM25-A	DN25	6	107	112	117	122	127	131	136
ICM25-B		12	214	224	234	243	253	262	271
ICM32-A	DN32	9	160	168	175	183	190	197	203
ICM32-B		17	303	317	331	345	358	372	384
ICM40-A	DN40	15	267	280	292	304	316	328	339
ICM40-B		26	463	485	506	528	548	568	588
ICM50-A	DN50	23	409	429	448	467	485	503	520
ICM50-B		40	712	745	779	812	844	874	904
ICM65-B	DN65	70	1246	1305	1363	1420	1476	1530	1582

Wsp. korygujący uwzględn. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-20°C	0.66
-10°C	0.70
0°C	0.76
10°C	0.82
20°C	0.90
30°C	1.00
40°C	1.13
50°C	1.29

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (bar)	Wsp. korygujący
0.05	2.00
0.1	1.41
0.2	1.00
0.3	0.82
0.4	0.71
0.5	0.63

Układ US

Tabela wydajności przy warunkach nominalnych, Q_N [Tony chłodnicze], $T_{cieczy} = 90^\circ\text{F}$, $\Delta P = 2.9$ psi

R 134a

Typ	Przyłącze nominalne (cal.)	C_v (USgal/min)	Temperatura parowania [°F]						
			-40	-20	0	20	40	60	80
ICM20-A	3/4"	0.7	3	3	3	3	4	4	4
ICM20-B		2.8	12	12	13	14	14	15	15
ICM20-C		5.3	23	24	25	26	27	28	29
ICM25-A	1"	7	29	31	33	34	36	37	38
ICM25-B		14	59	62	65	68	71	74	77
ICM32-A	1 1/4"	10	44	47	49	51	53	56	58
ICM32-B		20	83	88	92	97	101	105	109
ICM40-A	1 1/2"	17	74	78	81	85	89	93	96
ICM40-B		30	128	135	141	148	154	161	167
ICM50-A	2"	27	113	119	125	131	136	142	147
ICM50-B		46	196	207	217	227	237	247	256
ICM65-B	2 1/2"	81	344	362	380	398	415	433	448

Wsp. korygujący uwzględn. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-10°F	0.64
10°F	0.68
30°F	0.74
50°F	0.81
70°F	0.89
90°F	1.00
110°F	1.15
130°F	1.35

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (psi)	Wsp. korygujący
0.75	1.97
1.5	1.39
2.9	1.00
3.5	0.91
4	0.85
4.5	0.81

Wydajność nominalna

Rurociąg cieczowy ze zmianą lub bez zmiany fazy

R 404A

Układ SI

Tabela wydajności przy warunkach nominalnych, Q_N [kW], $T_{cieczy} = 30^\circ\text{C}$, $\Delta P = 0.2$ bar

Typ	Przyłącze nominalne (mm)	k_v (m ³ /h)	Temperatura parowania [°C]							
			-50	-40	-30	-20	-10	0	10	20
ICM20-A	DN20	0.6	6.7	7.2	8	8	9	9	9	10
ICM20-B		2.4	27	29	30	32	34	36	37	39
ICM20-C		4.6	51	55	58	62	65	69	71	74
ICM25-A	DN25	6	67	72	76	81	85	89	93	97
ICM25-B		12	134	143	152	162	170	179	186	193
ICM32-A	DN32	9	100	107	114	121	128	134	140	145
ICM32-B		17	189	203	216	229	241	253	264	274
ICM40-A	DN40	15	167	179	191	202	213	223	233	242
ICM40-B		26	290	310	330	350	369	387	404	419
ICM50-A	DN50	23	256	274	292	310	327	343	357	371
ICM50-B		40	445	477	508	539	568	596	622	644
ICM65-B	DN65	70	779	835	889	943	994	1043	1088	1128

Wsp. korygujący uwzględn. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-20°C	0.55
-10°C	0.60
0°C	0.66
10°C	0.74
20°C	0.85
30°C	1.00
40°C	1.23
50°C	1.68

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (bar)	Wsp. korygujący
0.05	2.00
0.1	1.41
0.2	1.00
0.3	0.82
0.4	0.71
0.5	0.63

R 404A

Układ US

Tabela wydajności przy warunkach nominalnych, Q_N [Tony chłodnicze], $T_{cieczy} = 90^\circ\text{F}$, $\Delta P = 2.9$ psi

Typ	Przyłącze nominalne (cal.)	C_v (USgal/min)	Temperatura parowania [°F]							
			-60	-40	-20	0	20	40	60	80
ICM20-A	3/4"	0.7	1.8	1.9	2.1	2.2	2.4	2.5	2.6	2.7
ICM20-B		2.8	7.2	7.8	8.4	8.9	9.5	10.0	10.4	10.8
ICM20-C		5.3	13.8	14.9	16.0	17.1	18.1	19.1	20.0	20.8
ICM25-A	1"	7	18	19	21	22	24	25	26	27
ICM25-B		14	36	39	42	45	47	50	52	54
ICM32-A	1 1/4"	10	27	29	31	33	35	37	39	41
ICM32-B		20	51	55	59	63	67	71	74	77
ICM40-A	1 1/2"	17	45	49	52	56	59	62	65	68
ICM40-B		30	78	84	90	97	102	108	113	117
ICM50-A	2"	27	69	74	80	85	91	95	100	104
ICM50-B		46	120	130	139	149	158	166	174	181
ICM65-B	2 1/2"	81	210	227	244	260	276	290	305	316

Wsp. korygujący uwzględn. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-10°F	0.52
10°F	0.57
30°F	0.63
50°F	0.72
70°F	0.83
90°F	1.00
110°F	1.29
130°F	1.92

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (psi)	Wsp. korygujący
0.75	1.97
1.5	1.39
2.9	1.00
3.5	0.91
4	0.85
4.5	0.81

Wydajność nominalna

Rurociąg cieczerowy bez zmiany fazy

Układ SI

Przykład obliczenia (wydajność R 717):

Dla następujących warunków:

- $T_e = -20^\circ\text{C}$
- $Q_o = 180 \text{ kW}$
- Krotność cyrkulacji = 3
- Maks. $\Delta p = 0.3 \text{ bar}$
- Przyłącze: DN20

Wydajności w tabeli są podane dla warunków nominalnych (spadek ciśnienia $\Delta p = 0.2 \text{ bar}$, krotność cyrkulacji = 4)

Stosując odpowiednie współczynniki korygujące należy na podstawie rzeczywistej wydajności określić nominalną wydajność dobieranego zaworu.

Współczynnik korygujący dla $\Delta p 0.3 \text{ bar } f_{\Delta p} = 0.82$
 Współczynnik korygujący uwzględniający krotność cyrkulacji $f_{rec} = 0.75$

$$Q_n = Q_o \times f_{\Delta p} \times f_{rec} = 180 \times 0.82 \times 0.75 = 111 \text{ kW}$$

Z tabeli wydajności odpowiedniej aplikacji zostaje wybrany ICM 20-C o wydajności $Q_n = 153 \text{ kW}$.

Układ US

Przykład obliczenia (wydajność R 717):

Dla następujących warunków:

- $T_e = -20^\circ\text{F}$
- $Q_o = 130 \text{ TR}$
- Krotność cyrkulacji = 3
- Maks. $\Delta p = 3.5 \text{ psi}$
- Przyłącze: $1\frac{1}{4}"$

Wydajności w tabeli są podane dla warunków nominalnych (spadek ciśnienia $\Delta p = 2.9 \text{ psi}$, krotność cyrkulacji = 4)

Stosując odpowiednie współczynniki korygujące należy na podstawie rzeczywistej wydajności określić nominalną wydajność dobieranego zaworu.

Współczynnik korygujący dla $\Delta p 3.5 \text{ psi } f_{\Delta p} = 0.91$
 Współczynnik korygujący uwzględniający krotność cyrkulacji $f_{rec} = 0.75$

$$Q_n = Q_o \times f_{\Delta p} \times f_{rec} = 130 \times 0.91 \times 0.75 = 89 \text{ TR}$$

Z tabeli wydajności odpowiedniej aplikacji zostaje wybrany ICM 32-B o wydajności $Q_n = 165 \text{ TR}$.

Wydajność nominalna

Rurociąg cieczowy bez zmiany fazy

Układ SI

Tabela wydajności przy warunkach nominalnych, Q_N [kW], Krotność cyrkulacji = 4, $\Delta P = 0.2$ bar

R 717

Typ	Przyłącze nominalne (mm)	k_v (m ³ /h)	Temperatura parowania [°C]							
			-50	-40	-30	-20	-10	0	10	20
ICM20-A	DN20	0.6	22	21	21	20	19.3	18.6	17.9	17.1
ICM20-B		2.4	88	85	82	80	77	74	71	68
ICM20-C		4.6	168	163	158	153	148	143	137	131
ICM25-A	DN25	6	219	213	206	200	193	186	179	171
ICM25-B		12	438	425	412	399	386	372	357	342
ICM32-A	DN32	9	328	319	309	299	289	279	268	256
ICM32-B		17	620	602	584	566	546	527	506	484
ICM40-A	DN40	15	547	531	516	499	482	465	446	427
ICM40-B		26	949	921	894	865	836	806	774	741
ICM50-A	DN50	23	839	815	791	765	739	713	685	655
ICM50-B		40	1460	1417	1375	1331	1286	1239	1191	1140
ICM65-B	DN65	70	2555	2480	2406	2329	2250	2169	2084	1994

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (bar)	Wsp. korygujący
0.05	2.00
0.1	1.41
0.2	1.00
0.3	0.82
0.4	0.71
0.5	0.63

Wsp. korygujący względ. krotność cyrkulacji (f_{rec})

Krotność cyrkulacji	Wsp. korygujący
2	0.5
3	0.75
4	1
6	1.5
8	2
10	2.5

Układ US

Tabela wydajności przy warunkach nominalnych, Q_N [Tony chłodnicze], Krotność cyrkulacji = 4, $\Delta P = 2.9$ psi

R 717

Typ	Przyłącze nominalne (cal.)	C_v (USgal/min)	Temperatura parowania [°F]							
			-60	-40	-20	0	20	40	60	80
ICM20-A	3/4"	0.7	6.2	6.0	5.8	5.6	5.4	5.2	4.9	4.7
ICM20-B		2.8	24.8	24.1	23.3	22.5	21.6	20.7	19.7	18.8
ICM20-C		5.3	47.6	46.1	44.7	43.1	41.4	39.7	37.8	35.9
ICM25-A	1"	7.0	62	60	58	56	54	52	49	47
ICM25-B		13.9	124	120	117	113	108	104	99	94
ICM32-A	1 1/4"	10.4	93	90	87	84	81	78	74	70
ICM32-B		20	176	171	165	159	153	147	140	133
ICM40-A	1 1/2"	17	155	150	146	141	135	130	123	117
ICM40-B		30	269	261	253	244	234	225	214	203
ICM50-A	2"	27	238	231	223	216	207	199	189	180
ICM50-B		46	414	401	389	375	360	345	329	313
ICM65-B	2 1/2"	81	725	702	680	657	630	604	575	547

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (psi)	Wsp. korygujący
0.75	1.97
1.5	1.39
2.9	1.00
3.5	0.91
4	0.85
4.5	0.81

Wsp. korygujący względ. krotność cyrkulacji (f_{rec})

Krotność cyrkulacji	Wsp. korygujący
2	0.5
3	0.75
4	1
6	1.5
8	2
10	2.5

Wydajność nominalna

Rurociąg cieczowy bez zmiany fazy

Układ SI

Tabela wydajności przy warunkach nominalnych, Q_N [kW], Krotność cyrkulacji = 4, $\Delta P = 0.2$ bar

R 744

Typ	Przyłącze nominalne (mm)	k_v (m ³ /h)	Temperatura parowania [°C]					
			-40	-30	-20	-10	0	10
ICM20-A	DN20	0.6	6.3	5.9	5.3	4.8	4.1	3.4
ICM20-B		2.4	25	23	21	19	17	14
ICM20-C		4.6	49	45	41	37	32	26
ICM25-A	DN25	6	63	59	53	48	41	34
ICM25-B		12	127	117	107	95	83	69
ICM32-A	DN32	9	95	88	80	72	62	51
ICM32-B		17	180	166	151	135	118	97
ICM40-A	DN40	15	159	146	133	119	104	86
ICM40-B		26	275	254	231	207	180	148
ICM50-A	DN50	23	243	224	205	183	159	131
ICM50-B		40	423	390	356	318	277	228
ICM65-B	DN65	70	740	683	622	557	484	400

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (bar)	Wsp. korygujący
0.05	2.00
0.1	1.41
0.2	1.00
0.3	0.82
0.4	0.71
0.5	0.63

Wsp. korygujący uwzględ. krotność cyrkulacji (f_{rec})

Krotność cyrkulacji	Wsp. korygujący
2	0.77
3	0.90
4	1
6	1.13
8	1.20
10	1.25

Układ US

Tabela wydajności przy warunkach nominalnych, Q_N [Tony chłodnicze], Krotność cyrkulacji = 4, $\Delta P = 2.9$ psi

R 744

Typ	Przyłącze nominalne (cal.)	C_v (USgal/min)	Temperatura parowania [°F]					
			-40	-20	0	20	40	60
ICM20-A	3/4"	0.7	1.8	1.6	1.5	1.3	1.1	0.8
ICM20-B		2.8	7.2	6.6	5.9	5.2	4.4	3.3
ICM20-C		5.3	13.8	12.6	11.4	10.0	8.4	6.3
ICM25-A	1"	7	18.0	16.4	14.8	13.0	11.0	8.2
ICM25-B		14	36	33	30	26	22	16
ICM32-A	1 1/4"	10	27	25	22	20	16	12
ICM32-B		20	51	47	42	37	31	23
ICM40-A	1 1/2"	17	45	41	37	33	27	21
ICM40-B		30	78	71	64	56	48	36
ICM50-A	2"	27	69	63	57	50	42	32
ICM50-B		46	120	110	99	87	73	55
ICM65-B	2 1/2"	81	210	192	173	152	128	96

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (psi)	Wsp. korygujący
0.75	1.97
1.5	1.39
2.9	1.00
3.5	0.91
4	0.85
4.5	0.81

Wsp. korygujący uwzględ. krotność cyrkulacji (f_{rec})

Krotność cyrkulacji	Wsp. korygujący
2	0.5
3	0.75
4	1
6	1.5
8	2
10	2.5

Wydajność nominalna

Rurociąg cieczowy bez zmiany fazy

Układ SI

Tabela wydajności przy warunkach nominalnych, Q_N [kW], Krotność cyrkulacji = 4, $\Delta P = 0.2$ bar

R 404A

Typ	Przyłącze nominalne (mm)	k_v (m ³ /h)	Temperatura parowania [°C]							
			-50	-40	-30	-20	-10	0	10	20
ICM20-A	DN20	0.6	4	4	4	4	4	3	3	3
ICM20-B		2.4	17	17	16	15	14	13	12	11
ICM20-C		4.6	33	32	30	29	27	25	24	21
ICM25-A	DN25	6	43	42	39	38	35	33	31	28
ICM25-B		12	87	83	79	75	71	66	61	56
ICM32-A	DN32	9	65	63	59	56	53	50	46	42
ICM32-B		17	123	118	112	106	101	94	87	79
ICM40-A	DN40	15	109	104	98	94	89	83	77	70
ICM40-B		26	188	181	171	163	154	144	133	121
ICM50-A	DN50	23	167	160	151	144	136	127	118	107
ICM50-B		40	290	278	263	251	237	222	205	186
ICM65-B	DN65	70	507	486	459	439	414	388	359	326

 Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (bar)	Wsp. korygujący
0.05	2.00
0.1	1.41
0.2	1.00
0.3	0.82
0.4	0.71
0.5	0.63

 Wsp. korygujący względ. krotność cyrkulacji (f_{rec})

Krotność cyrkulacji	Wsp. korygujący
2	0.5
3	0.75
4	1
6	1.5
8	1.2
10	2.5

Układ US

Tabela wydajności przy warunkach nominalnych, Q_N [Tony chłodnicze], Krotność cyrkulacji = 4, $\Delta P = 2.9$ psi

R 404A

Typ	Przyłącze nominalne (cal.)	C_v (USgal/min)	Temperatura parowania [°F]							
			-60	-40	-20	0	20	40	60	80
ICM20-A	3/4"	0.7	1.2	1.2	1.1	1.1	1.0	0.9	0.8	0.7
ICM20-B		2.8	5	5	4	4	4	4	3	3
ICM20-C		5.3	9	9	9	8	8	7	6	6
ICM25-A	1"	7	12	12	11	11	10	9	8	7
ICM25-B		14	25	24	22	21	20	18	16	15
ICM32-A	1 1/4"	10	19	18	17	16	15	14	12	11
ICM32-B		20	35	33	32	30	28	26	23	21
ICM40-A	1 1/2"	17	31	30	28	26	25	23	21	18
ICM40-B		30	54	51	48	46	43	40	36	32
ICM50-A	2"	27	47	45	43	40	38	35	32	28
ICM50-B		46	82	79	74	70	66	61	55	49
ICM65-B	2 1/2"	81	144	138	130	123	115	107	96	85

 Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (psi)	Wsp. korygujący
0.75	1.97
1.5	1.39
2.9	1.00
3.5	0.91
4	0.85
4.5	0.81

 Wsp. korygujący względ. krotność cyrkulacji (f_{rec})

Krotność cyrkulacji	Wsp. korygujący
2	0.5
3	0.75
4	1
6	1.5
8	2
10	2.5

Wydajność nominalna

Rurociąg ssawny par mokrych

Układ SI

Przykład obliczenia (wydajność R 717):

Dla następujących warunków:

- $T_e = -20\text{ C}$
- $Q_o = 80\text{ kW}$
- Krotność cyrkulacji = 3
- Maks. $\Delta p = 0.3\text{ bar}$
- Przyłącze: DN32

Wydajności w tabeli są podane dla warunków nominalnych (spadek ciśnienia $\Delta p = 0.2\text{ bar}$, krotność cyrkulacji = 4)

Stosując odpowiednie współczynniki korygujące należy na podstawie rzeczywistej wydajności określić nominalną wydajność dobieranego zaworu.

Współczynnik korygujący dla $\Delta p\ 0.3\text{ bar}$ $f_{\Delta p} = 0.82$
 Współczynnik korygujący uwzględniający krotność cyrkulacji $f_{rec} = 0.9$

$$Q_n = Q_o \times f_{\Delta p} \times f_{rec} = 80 \times 0.82 \times 0.9 = 59\text{ kW}$$

Z tabeli wydajności odpowiedniej aplikacji zostaje wybrany ICM 32-B o wydajności $Q_n = 61\text{ kW}$.

Układ US

Przykład obliczenia (wydajność R 717):

Dla następujących warunków:

- $T_e = -20\text{ F}$
- $Q_o = 8\text{ TR}$
- Krotność cyrkulacji = 3
- Maks. $\Delta p = 3.5\text{ psi}$
- Przyłącze: 1"

Wydajności w tabeli są podane dla warunków nominalnych (spadek ciśnienia $\Delta p = 2.9\text{ psi}$, krotność cyrkulacji = 4)

Stosując odpowiednie współczynniki korygujące należy na podstawie rzeczywistej wydajności określić nominalną wydajność dobieranego zaworu.

Współczynnik korygujący dla $\Delta p\ 3.5\text{ psi}$ $f_{\Delta p} = 0.91$
 Współczynnik korygujący uwzględniający krotność cyrkulacji $f_{rec} = 0.9$

$$Q_n = Q_o \times f_{\Delta p} \times f_{rec} = 8 \times 0.91 \times 0.9 = 6.6\text{ TR}$$

Z tabeli wydajności odpowiedniej aplikacji zostaje wybrany ICM 25-B o wydajności $Q_n = 10.2\text{ TR}$.

Wydajność nominalna

Rurociąg ssawny par mokrych

Układ SI

Tabela wydajności przy warunkach nominalnych, Q_N [kW], Krotność cyrkulacji = 4, $\Delta P = 0.2$ bar

R 717

Typ	Przyłącze nominalne (mm)	k_v (m ³ /h)	Temperatura parowania [°C]							
			-50	-40	-30	-20	-10	0	10	20
ICM20-A	DN20	0.6	1.1	1.4	1.8	2.1	2.6	3.0	3.4	3.9
ICM20-B		2.4	4.4	5.7	7.1	8.6	10.2	12.0	13.8	15.7
ICM20-C		4.6	8.4	10.9	13.5	16.4	19.6	22.9	26.4	30.0
ICM25-A	DN25	6	11.0	14.2	17.6	21	26	30	34	39
ICM25-B		12	21.9	28.4	35.3	43	51	60	69	78
ICM32-A	DN32	9	16.5	21	26	32	38	45	52	59
ICM32-B		17	31	40	50	61	72	85	98	111
ICM40-A	DN40	15	27	36	44	54	64	75	86	98
ICM40-B		26	48	62	76	93	111	130	149	170
ICM50-A	DN50	23	42	54	68	82	98	115	132	150
ICM50-B		40	73	95	118	143	170	199	230	261
ICM65-B	DN65	70	128	166	206	250	298	349	402	457

 Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (bar)	Wsp. korygujący
0.05	2.00
0.1	1.41
0.2	1.00
0.3	0.82
0.4	0.71
0.5	0.63

 Wsp. korygujący uwzględn. krotność cyrkulacji (f_{rec})

Krotność cyrkulacji	Wsp. korygujący
2	0.77
3	0.90
4	1
6	1.13
8	1.20
10	1.25

Układ US

Tabela wydajności przy warunkach nominalnych, Q_N [Tony chłodnicze], Krotność cyrkulacji = 4, $\Delta P = 2.9$ psi

R 717

Typ	Przyłącze nominalne (cal.)	C_v (USgal/min)	Temperatura parowania [°F]							
			-60	-40	-20	0	20	40	60	80
ICM20-A	3/4"	0.7	0.3	0.4	0.5	0.6	0.8	0.9	1.0	1.2
ICM20-B		2.8	1.2	1.6	2.0	2.5	3.1	3.6	4.2	4.8
ICM20-C		5.3	2.3	3.1	3.9	4.9	5.9	6.9	8.0	9.1
ICM25-A	1"	7.0	3.0	4.0	5.1	6.3	7.7	9.0	10.5	11.9
ICM25-B		13.9	6.0	8.0	10.2	12.7	15.3	18.1	20.9	23.8
ICM32-A	1 1/4"	10.4	4.5	6.0	7.7	9.5	11.5	13.6	15.7	17.9
ICM32-B		20	8.5	11.4	14.5	18.0	21.7	26	30	34
ICM40-A	1 1/2"	17	7.5	10.1	12.8	16	19	23	26	30
ICM40-B		30	13.0	17	22	28	33	39	45	52
ICM50-A	2"	27	11.5	15	20	24	29	35	40	46
ICM50-B		46	20.0	27	34	42	51	60	70	79
ICM65-B	2 1/2"	81	34.9	47	60	74	89	106	122	139

 Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (psi)	Wsp. korygujący
0.75	1.97
1.5	1.39
2.9	1.00
3.5	0.91
4	0.85
4.5	0.81

 Wsp. korygujący uwzględn. krotność cyrkulacji (f_{rec})

Krotność cyrkulacji	Wsp. korygujący
2	0.77
3	0.90
4	1
6	1.13
8	1.20
10	1.25

Wydajność nominalna

Rurociąg ssawny par mokrych

Układ SI

Tabela wydajności przy warunkach nominalnych, Q_N [kW], Krotność cyrkulacji = 4, $\Delta P = 0.2$ bar

R 744

Typ	Przyłącze nominalne (mm)	kv (m ³ /h)	Temperatura parowania [°C]					
			-40	-30	-20	-10	0	10
ICM20-A	DN20	0.6	2.0	2.3	2.5	2.7	2.8	2.8
ICM20-B		2.4	8.1	9.1	10.0	10.8	11.3	11.3
ICM20-C		4.6	15.6	17.5	19.2	21	22	22
ICM25-A	DN25	6	20	23	25	27	28	28
ICM25-B		12	41	46	50	54	56	57
ICM32-A	DN32	9	31	34	38	40	42	42
ICM32-B		17	58	65	71	76	80	80
ICM40-A	DN40	15	51	57	63	67	70	71
ICM40-B		26	88	99	108	117	122	123
ICM50-A	DN50	23	78	87	96	103	108	109
ICM50-B		40	136	152	167	179	188	189
ICM65-B	DN65	70	237	266	292	314	328	330

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (bar)	Wsp. korygujący
0.05	2.00
0.1	1.41
0.2	1.00
0.3	0.82
0.4	0.71
0.5	0.63

Wsp. korygujący względ. krotność cyrkulacji (f_{rec})

Krotność cyrkulacji	Wsp. korygujący
2	0.77
3	0.90
4	1
6	1.13
8	1.20
10	1.25

Układ US

Tabela wydajności przy warunkach nominalnych, Q_N [Tony chłodnicze], Krotność cyrkulacji = 4, $\Delta P = 2.9$ psi

R 744

Typ	Przyłącze nominalne (cal.)	C _v (USgal/min)	Temperatura parowania [°F]					
			-40	-20	0	20	40	60
ICM20-A	3/4"	0.7	0.6	0.7	0.7	0.8	0.8	0.8
ICM20-B		2.8	2.3	2.6	2.8	3.1	3.2	3.1
ICM20-C		5.3	4.4	5.0	5.4	5.9	6.2	6.0
ICM25-A	1"	7	5.8	6.5	7.0	7.7	8.0	7.8
ICM25-B		14	11.5	13.0	14.0	15.5	16.1	15.6
ICM32-A	1 1/4"	10	8.6	9.8	10.5	11.6	12.1	11.7
ICM32-B		20	16.3	18.5	19.8	21.9	22.8	22.1
ICM40-A	1 1/2"	17	14.4	16.3	17.5	19.4	20.1	19.5
ICM40-B		30	25.0	28.3	30.4	33.6	34.8	33.7
ICM50-A	2"	27	22.1	25.0	26.9	29.7	30.8	29.8
ICM50-B		46	38.4	43.5	46.7	51.6	53.6	51.9
ICM65-B	2 1/2"	81	67.2	76.1	81.7	90.4	93.8	90.8

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (psi)	Wsp. korygujący
0.75	1.97
1.5	1.39
2.9	1.00
3.5	0.91
4	0.85
4.5	0.81

Wsp. korygujący względ. krotność cyrkulacji (f_{rec})

Krotność cyrkulacji	Wsp. korygujący
2	0.77
3	0.90
4	1
6	1.13
8	1.20
10	1.25

Wydajność nominalna

Rurociąg ssawny par mokrych

Układ SI

Tabela wydajności przy warunkach nominalnych, Q_N [kW], Krotność cyrkulacji = 4, $\Delta P = 0.2$ bar

R 404A

Typ	Przyłącze nominalne (mm)	k_v (m ³ /h)	Temperatura parowania [°C]							
			-50	-40	-30	-20	-10	0	10	20
ICM20-A	DN20	0.6	0.6	0.7	0.8	0.9	1.1	1.2	1.3	1.4
ICM20-B		2.4	2.2	2.7	3.2	3.7	4.2	4.7	5.2	5.7
ICM20-C		4.6	4.2	5.1	6.0	7.1	8.1	9.0	10.0	10.8
ICM25-A	DN25	6	5.5	6.7	7.9	9.2	10.5	11.8	13	14
ICM25-B		12	11.1	13.4	15.8	18	21	24	26	28
ICM32-A	DN32	9	8.3	10	12	14	16	18	20	21
ICM32-B		17	16	19	22	26	30	33	37	40
ICM40-A	DN40	15	14	17	20	23	26	29	33	35
ICM40-B		26	24	29	34	40	46	51	56	61
ICM50-A	DN50	23	21	26	30	35	40	45	50	54
ICM50-B		40	37	45	53	61	70	79	87	94
ICM65-B	DN65	70	65	78	92	107	123	138	152	165

 Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (bar)	Wsp. korygujący
0.05	2.00
0.1	1.41
0.2	1.00
0.3	0.82
0.4	0.71
0.5	0.63

 Wsp. korygujący względ. krotność cyrkulacji (f_{rec})

Krotność cyrkulacji	Wsp. korygujący
2	0.77
3	0.90
4	1
6	1.13
8	1.20
10	1.25

Układ US

Tabela wydajności przy warunkach nominalnych, Q_N [Tony chłodnicze], Krotność cyrkulacji = 4, $\Delta P = 2.9$ psi

R 404A

Typ	Przyłącze nominalne (cal.)	C_v (USgal/min)	Temperatura parowania [°F]							
			-60	-40	-20	0	20	40	60	80
ICM20-A	3/4"	0.7	0.2	0.2	0.2	0.3	0.3	0.3	0.4	0.4
ICM20-B		2.8	0.6	0.8	0.9	1.1	1.2	1.4	1.6	1.7
ICM20-C		5.3	1.2	1.5	1.7	2.1	2.4	2.7	3.0	3.2
ICM25-A	1"	7.0	1.5	1.9	2.3	2.7	3.1	3.5	3.9	4.2
ICM25-B		14	3.1	3.8	4.5	5.4	6.2	7.0	8	8
ICM32-A	1 1/4"	10.4	2.3	2.9	3.4	4.0	5	5	6	6
ICM32-B		20	4.4	5	6	8	9	10	11	12
ICM40-A	1 1/2"	17	4	5	6	7	8	9	10	10
ICM40-B		30	7	8	10	12	13	15	17	18
ICM50-A	2"	27	6	7	9	10	12	13	15	16
ICM50-B		46	10	13	15	18	21	23	26	28
ICM65-B	2 1/2"	81	18	22	27	31	36	41	45	49

 Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (psi)	Wsp. korygujący
0.75	1.97
1.5	1.39
2.9	1.00
3.5	0.91
4	0.85
4.5	0.81

 Wsp. korygujący względ. krotność cyrkulacji (f_{rec})

Krotność cyrkulacji	Wsp. korygujący
2	0.77
3	0.90
4	1
6	1.13
8	1.20
10	1.25

Wydajność nominalna

Rurociąg ssawny par suchych

Układ SI

Przykład obliczenia (wydajność R 717):

Dla następujących warunków:

- $T_e = -20^{\circ}\text{C}$
- $Q_o = 90 \text{ kW}$
- $T_{\text{cieczy}} = 10^{\circ}\text{C}$
- Maks. $\Delta p = 0.3 \text{ bar}$
- Przyłącze: DN32

Wydajności w tabeli są podane dla warunków nominalnych (spadek ciśnienia $\Delta p = 0.2 \text{ bar}$, temperatura cieczy $T_{\text{cieczy}} = 30^{\circ}\text{C}$)

Stosując odpowiednie współczynniki korygujące należy na podstawie rzeczywistej wydajności określić nominalną wydajność dobieranego zaworu.

Współczynnik korygujący dla $\Delta p 0.3 \text{ bar } f_{\Delta p} = 0.82$
 Współczynnik korygujący uwzględniający temperaturę cieczy $f_{T_{\text{cieczy}}} = 0.92$

$$Q_n = Q_o \times f_{\Delta p} \times f_{T_{\text{cieczy}}} = 90 \times 0.82 \times 0.92 = 68 \text{ kW}$$

Z tabeli wydajności odpowiedniej aplikacji zostaje wybrany ICM 32-B o wydajności $Q_n = 93 \text{ kW}$.

Układ US

Przykład obliczenia (wydajność R 717):

Dla następujących warunków:

- $T_e = 0^{\circ}\text{F}$
- $Q_o = 20 \text{ TR}$
- $T_{\text{cieczy}} = 50^{\circ}\text{F}$
- Maks. $\Delta p = 3.5 \text{ psi}$
- Przyłącze: $1\frac{1}{4}''$

Wydajności w tabeli są podane dla warunków nominalnych (spadek ciśnienia $\Delta p = 2.9 \text{ psi}$, temperatura cieczy $T_{\text{cieczy}} = 90^{\circ}\text{F}$)

Stosując odpowiednie współczynniki korygujące należy na podstawie rzeczywistej wydajności określić nominalną wydajność dobieranego zaworu.

Współczynnik korygujący dla $\Delta p 3.5 \text{ psi } f_{\Delta p} = 0.91$
 Współczynnik korygujący uwzględniający temperaturę cieczy $f_{T_{\text{cieczy}}} = 0.92$

$$Q_n = Q_o \times f_{\Delta p} \times f_{T_{\text{cieczy}}} = 20 \times 0.91 \times 0.92 = 16.7 \text{ TR}$$

Z tabeli wydajności odpowiedniej aplikacji zostaje wybrany ICM 32-B o wydajności $Q_n = 27 \text{ TR}$.

Wydajność nominalna

Rurociąg ssawny par suchych

Układ SI

Tabela wydajności przy warunkach nominalnych, Q_N [kW], $T_{\text{cieczy}} = 30^\circ\text{C}$, $\Delta P = 0.2 \text{ bar}$

R 717

Typ	Przyłącze nominalne (mm)	k_v (m ³ /h)	Temperatura parowania [°C]							
			-50	-40	-30	-20	-10	0	10	20
ICM20-A	DN20	0.6	1.5	2.0	2.6	3.3	4.0	4.9	5.9	7.0
ICM20-B		2.4	6.2	8.2	10.5	13.2	16.2	19.7	23.5	27.8
ICM20-C		4.6	11.9	15.7	20.1	25.3	31.0	37.7	45	53
ICM25-A	DN25	6	15.5	20	26	33	40	49	59	70
ICM25-B		12	30.9	40.8	52	66	81	98	118	139
ICM32-A	DN32	9	23	31	39	49	61	74	88	104
ICM32-B		17	44	58	74	93	115	139	167	197
ICM40-A	DN40	15	39	51	65	82	101	123	147	174
ICM40-B		26	67	88	113	143	175	213	255	301
ICM50-A	DN50	23	59	78	100	126	155	188	226	267
ICM50-B		40	103	136	174	220	270	328	392	463
ICM65-B	DN65	70	181	238	305	384	472	574	687	811

Wsp. korygujący względ. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-20°C	0.82
-10°C	0.86
0°C	0.88
10°C	0.92
20°C	0.96
30°C	1.00
40°C	1.04
50°C	1.09

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (bar)	Wsp. korygujący
0.05	2.00
0.1	1.41
0.2	1.00
0.3	0.82
0.4	0.71
0.5	0.63

Układ US

Tabela wydajności przy warunkach nominalnych, Q_N [Tony chłodnicze], $T_{\text{cieczy}} = 90^\circ\text{F}$, $\Delta P = 2.9 \text{ psi}$

R 717

Typ	Przyłącze nominalne (cal.)	C_v (USgal/min)	Temperatura parowania [°F]							
			-60	-40	-20	0	20	40	60	80
ICM20-A	3/4"	0.7	0.4	0.6	0.8	1.0	1.2	1.5	1.8	2.2
ICM20-B		2.8	1.7	2.3	3.0	3.9	4.9	6.0	7.2	8.6
ICM20-C		5.3	3.2	4.4	5.8	7.4	9.3	11.5	13.9	16.5
ICM25-A	1"	7.0	4.2	5.8	7.6	9.6	12.2	15.1	18.1	21.6
ICM25-B		14	8.4	11.6	15.1	19.3	24.4	30.1	36.2	43
ICM32-A	1 1/4"	10.4	6.3	8.7	11.3	14.5	18.3	23	27	32
ICM32-B		20	11.9	16.4	21.4	27	35	43	51	61
ICM40-A	1 1/2"	17	10.5	14	19	24	30	38	45	54
ICM40-B		30	18.2	25	33	42	53	65	78	93
ICM50-A	2"	27	16.1	22	29	37	47	58	69	83
ICM50-B		46	28.0	39	50	64	81	100	121	144
ICM65-B	2 1/2"	81	49.1	67	88	113	142	176	211	252

Wsp. korygujący względ. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-10°F	0.82
10°F	0.85
30°F	0.88
50°F	0.92
70°F	0.96
90°F	1.00
110°F	1.04
130°F	1.09

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (psi)	Wsp. korygujący
0.75	1.97
1.5	1.39
2.9	1.00
3.5	0.91
4	0.85
4.5	0.81

Wydajność nominalna

Rurociąg ssawny par suchych

R 744

Układ SI

Tabela wydajności przy warunkach nominalnych, Q_N [kW], $T_{cieczy} = 10^\circ\text{C}$, $\Delta P = 0.05 \text{ bar}$

Typ	Przyłącze nominalne (mm)	k_v (m ³ /h)	Temperatura parowania [°C]					
			-40	-30	-20	-10	0	10
ICM20-A	DN20	0.5	2.1	2.5	3.0	3.5	4.0	4.5
ICM20-B		2.3	9.7	11.6	13.8	16.0	18.3	20.7
ICM20-C		4.5	19.0	23	27	31	36	41
ICM25-A	DN25	6	25	30	36	42	48	54
ICM25-B		12	50.6	60.7	72.0	83	96	108
ICM32-A	DN32	9	37.9	46	54	63	72	81
ICM32-B		17	72	86	102	118	136	153
ICM40-A	DN40	15	63	76	90	104	120	135
ICM40-B		29	122	147	174	202	231	261
ICM50-A	DN50	23	97	116	138	160	183	207
ICM50-B		40	169	202	240	278	319	361
ICM65-B	DN65	70	295	354	420	486	558	631

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (bar)	Wsp. korygujący
0.05	2.00
0.1	1.41
0.2	1.00
0.3	0.82
0.4	0.71
0.5	0.63

Wsp. korygujący uwzględ. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-20°C	0.52
-10°C	0.67
0°C	0.91
10°C	1.00
15°C	1.09

Układ US

Tabela wydajności przy warunkach nominalnych, Q_N [Tony chłodnicze], $T_{cieczy} = 50^\circ\text{F}$, $\Delta P = 2.9 \text{ psi}$

R 744

Typ	Przyłącze nominalne (cal.)	C_v (USgal/min)	Temperatura parowania [°F]					
			-40	-20	0	20	40	60
ICM20-A	3/4"	0.7	0.7	0.9	1.0	1.2	1.4	1.6
ICM20-B		2.8	2.9	3.5	4.1	4.9	5.7	6.5
ICM20-C		5.3	5.5	6.7	7.8	9.5	10.9	12.5
ICM25-A	1"	7	7.2	8.7	10.2	12.3	14.3	16
ICM25-B		14	14.3	17.5	20.4	25	29	33
ICM32-A	1 1/4"	10	10.7	13	15	18	21	25
ICM32-B		20	20	25	29	35	40	46
ICM40-A	1 1/2"	17	18	22	25	31	36	41
ICM40-B		30	31	38	44	53	62	71
ICM50-A	2"	27	27	34	39	47	55	63
ICM50-B		46	48	58	68	82	95	109
ICM65-B	2 1/2"	81	84	102	119	144	166	191

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (psi)	Wsp. korygujący
0.75	1.97
1.5	1.39
2.9	1.00
3.5	0.91
4	0.85
4.5	0.81

Wsp. korygujący uwzględ. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-10°F	0.48
10°F	0.64
30°F	0.88
50°F	1.00

Wydajność nominalna

Rurociąg ssawny par suchych

Układ SI

Tabela wydajności przy warunkach nominalnych, Q_N [kW], $T_{\text{cieczy}} = 30^\circ\text{C}$, $\Delta P = 0.2$ bar

R 134a

Typ	Przyłącze nominalne (mm)	k_v (m ³ /h)	Temperatura parowania [°C]						
			-40	-30	-20	-10	0	10	20
ICM20-A	DN20	0.6	0.5	0.7	0.9	1.1	1.4	1.7	2.1
ICM20-B		2.4	2.1	2.7	3.6	4.5	5.6	6.9	8.3
ICM20-C		4.6	4.0	5.3	6.8	8.6	10.7	13.2	15.9
ICM25-A	DN25	6	5.2	6.9	8.9	11.2	14.0	17	21
ICM25-B		12	10.4	13.7	17.8	22	28	34	42
ICM32-A	DN32	9	7.8	10	13	17	21	26	31
ICM32-B		17	15	19	25	32	40	49	59
ICM40-A	DN40	15	13	17	22	28	35	43	52
ICM40-B		26	22	30	39	49	61	74	90
ICM50-A	DN50	23	20	26	34	43	54	66	80
ICM50-B		40	35	46	59	75	93	114	139
ICM65-B	DN65	70	60	80	104	131	163	200	243

Wsp. korygujący względ. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-20°C	0.66
-10°C	0.70
0°C	0.76
10°C	0.82
20°C	0.90
30°C	1.00
40°C	1.13
50°C	1.29

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (bar)	Wsp. korygujący
0.05	2.00
0.1	1.41
0.2	1.00
0.3	0.82
0.4	0.71
0.5	0.63

Układ US

Tabela wydajności przy warunkach nominalnych, Q_N [Tony chłodnicze], $T_{\text{cieczy}} = 90^\circ\text{F}$, $\Delta P = 2.9$ psi

R 134a

Typ	Przyłącze nominalne (cal.)	C_v (USgal/min)	Temperatura parowania [°F]						
			-40	-20	0	20	40	60	80
ICM20-A	3/4"	0.7	0.1	0.2	0.3	0.3	0.4	0.5	0.7
ICM20-B		2.8	0.6	0.8	1.0	1.3	1.7	2.1	2.6
ICM20-C		5.3	1.1	1.5	2.0	2.6	3.2	4.1	5.0
ICM25-A	1"	7	1.4	2.0	2.6	3.3	4.2	5	7
ICM25-B		14	2.9	3.9	5.2	7	8	11	13
ICM32-A	1 1/4"	10	2.2	3	4	5	6	8	10
ICM32-B		20	4	6	7	9	12	15	19
ICM40-A	1 1/2"	17	4	5	6	8	11	13	16
ICM40-B		30	6	8	11	14	18	23	29
ICM50-A	2"	27	6	7	10	13	16	21	25
ICM50-B		46	10	13	17	22	28	36	44
ICM65-B	2 1/2"	81	17	23	30	39	49	63	77

Wsp. korygujący względ. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-10°F	0.64
10°F	0.68
30°F	0.74
50°F	0.81
70°F	0.89
90°F	1.00
110°F	1.15
130°F	1.35

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (psi)	Wsp. korygujący
0.75	1.97
1.5	1.39
2.9	1.00
3.5	0.91
4	0.85
4.5	0.81

Wydajność nominalna

Rurociąg ssawny par suchych

Układ SI

Tabela wydajności przy warunkach nominalnych, Q_N [kW], $T_{cieczy} = 30^\circ\text{C}$, $\Delta P = 0.2$ bar

R 404A

Typ	Przyłącze nominalne (mm)	k_v (m ³ /h)	Temperatura parowania [°C]							
			-50	-40	-30	-20	-10	0	10	20
ICM20-A	DN20	0.6	0.5	0.6	0.8	1.0	1.3	1.6	1.9	2.3
ICM20-B		2.4	1.8	2.5	3.2	4.1	5	6	8	9
ICM20-C		4.6	3.5	4.7	6.1	8	10	12	15	18
ICM25-A	DN25	6	4.6	6	8	10	13	16	19	23
ICM25-B		12	9	12	16	21	26	32	39	47
ICM32-A	DN32	9	7	9	12	15	19	24	29	35
ICM32-B		17	13	17	23	29	36	45	55	66
ICM40-A	DN40	15	11	15	20	26	32	40	48	58
ICM40-B		26	20	27	35	45	56	69	84	101
ICM50-A	DN50	23	18	23	31	39	49	61	74	89
ICM50-B		40	31	41	53	69	86	106	129	155
ICM65-B	DN65	70	53	71	93	120	150	185	225	272

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (bar)	Wsp. korygujący
0.05	2.00
0.1	1.41
0.2	1.00
0.3	0.82
0.4	0.71
0.5	0.63

Wsp. korygujący uwzględn. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-20°C	0.55
-10°C	0.60
0°C	0.66
10°C	0.74
20°C	0.85
30°C	1.00
40°C	1.23
50°C	1.68

Układ US

Tabela wydajności przy warunkach nominalnych, Q_N [Tony chłodnicze], $T_{cieczy} = 90^\circ\text{F}$, $\Delta P = 2.9$ psi

R 404A

Typ	Przyłącze nominalne (cal.)	C_v (USgal/min)	Temperatura parowania [°F]							
			-60	-40	-20	0	20	40	60	80
ICM20-A	3/4"	0.7	0.1	0.2	0.2	0.3	0.4	0.5	0.6	0.7
ICM20-B		2.8	0.5	0.7	0.9	1.2	1.5	1.9	2.4	2.9
ICM20-C		5.3	0.9	1.3	1.7	2.3	2.9	3.6	4.6	5.6
ICM25-A	1"	7	1.2	1.7	2.2	2.9	3.8	4.7	6	7
ICM25-B		14	2.4	3.3	4.5	5.9	8	9	12	15
ICM32-A	1 1/4"	10	1.8	2.5	3	4	6	7	9	11
ICM32-B		20	3	5	6	8	11	13	17	21
ICM40-A	1 1/2"	17	3.0	4	6	7	9	12	15	18
ICM40-B		30	5.3	7	10	13	16	21	26	32
ICM50-A	2"	27	4.6	6	9	11	14	18	23	28
ICM50-B		46	8.1	11	15	20	25	32	40	48
ICM65-B	2 1/2"	81	14.1	20	26	34	44	55	70	85

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (psi)	Wsp. korygujący
0.75	1.97
1.5	1.39
2.9	1.00
3.5	0.91
4	0.85
4.5	0.81

Wsp. korygujący uwzględn. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-10°F	0.52
10°F	0.57
30°F	0.63
50°F	0.72
70°F	0.83
90°F	1.00
110°F	1.29
130°F	1.92

Wydajność nominalna

Rurociąg tłoczny

Układ SI

Przykład obliczenia (wydajność R 717):

Dla następujących warunków:

$T_e = -20^\circ\text{C}$
 $Q_o = 90 \text{ kW}$
 $T_{\text{cieczy}} = 10^\circ\text{C}$
 Maks. $\Delta p = 0.4 \text{ bar}$
 $T_{\text{tłocz.}} = 60^\circ\text{C}$
 Przyłącze: DN25

Wydajności w tabeli są podane dla warunków nominalnych ($\Delta p = 0.2 \text{ bar}$, $T_{\text{cieczy}} = 30^\circ\text{C}$, $P_{\text{tłocz.}} = 12 \text{ bar}$, $T_{\text{tłocz.}} = 80^\circ\text{C}$)

Stosując odpowiednie współczynniki korygujące należy na podstawie rzeczywistej wydajności określić nominalną wydajność dobieranego zaworu.

Współczynnik korygujący dla Δp 0.4 bar $f_{\Delta p} = 0.72$
 Współczynnik korygujący uwzględniający temperaturę cieczy $f_{T_{\text{cieczy}}} = 0.92$
 Współczynnik korygujący dla $T_{\text{tłocz.}} 60^\circ\text{C}$, $f_{T_{\text{tłocz.}}} = 0.97$

$$Q_n = Q_o \times f_{\Delta p} \times f_{T_{\text{cieczy}}} \times f_{T_{\text{tłocz.}}} = 90 \times 0.72 \times 0.92 \times 0.97 = 58 \text{ kW}$$

Z tabeli wydajności odpowiedniej aplikacji zostaje wybrany ICM 25-A o wydajności $Q_n = 69 \text{ kW}$.

Układ US

Przykład obliczenia (wydajność R 717):

Dla następujących warunków:

$T_e = 0^\circ\text{F}$
 $Q_o = 8 \text{ TR}$
 $T_{\text{cieczy}} = 50^\circ\text{F}$
 Maks. $\Delta p = 4.5 \text{ psi}$
 $T_{\text{tłocz.}} = 120^\circ\text{F}$
 Przyłącze: $3/4''$

Wydajności w tabeli są podane dla warunków nominalnych ($\Delta p = 2.9 \text{ psi}$, $T_{\text{cieczy}} = 90^\circ\text{F}$, $P_{\text{tłocz.}} = 185 \text{ psi}$, $T_{\text{tłocz.}} = 180^\circ\text{F}$)

Stosując odpowiednie współczynniki korygujące należy na podstawie rzeczywistej wydajności określić nominalną wydajność dobieranego zaworu.

Współczynnik korygujący dla Δp 4.5 psi $f_{\Delta p} = 0.81$
 Współczynnik korygujący uwzględniający temperaturę cieczy $f_{T_{\text{cieczy}}} = 0.92$
 Współczynnik korygujący dla $T_{\text{tłocz.}} = 120^\circ\text{F}$, $f_{T_{\text{tłocz.}}} = 0.95$

$$Q_n = Q_o \times f_{\Delta p} \times f_{T_{\text{cieczy}}} \times f_{T_{\text{tłocz.}}} = 8 \times 0.81 \times 0.92 \times 0.95 = 5.7 \text{ TR}$$

Z tabeli wydajności odpowiedniej aplikacji zostaje wybrany ICM 20-B o wydajności $Q_n = 7.8 \text{ TR}$.

Wydajność nominalna

Rurociąg tłoczny

Układ SI

R 717

Tabela wydajności przy warunkach nominalnych, Q_N [kW],
 $T_{cieczy} = 30^{\circ}C$,
 $\Delta p = 0.2$ bar,
 $P_{tlocz.} = 12$ bar,
 $T_{tlocz.} = 80^{\circ}C$

Typ	Przyłącze nominalne (mm)	k_v (m ³ /h)	Temperatura parowania [°C]							
			-50	-40	-30	-20	-10	0	10	20
ICM20-A	DN20	0.6	6.6	6.7	6.8	6.9	6.9	7.0	7.1	7.1
ICM20-B		2.4	26	27	27	27	28	28	28	28
ICM20-C		4.6	50	51	52	53	53	54	54	55
ICM25-A	DN25	6	66	67	68	69	69	70	71	71
ICM25-B		12	131	133	135	137	139	140	141	142
ICM32-A	DN32	9	99	100	101	103	104	105	106	107
ICM32-B		17	186	189	192	194	196	198	200	202
ICM40-A	DN40	15	164	167	169	171	173	175	177	178
ICM40-B		26	285	289	293	297	300	303	306	308
ICM50-A	DN50	23	252	256	259	263	266	268	271	273
ICM50-B		40	438	445	451	457	462	467	471	474
ICM65-B	DN65	70	766	778	789	799	809	817	824	830

Wsp. korygujący dla ΔP ($f_{\Delta p}$)

ΔP (bar)	Wsp. korygujący
0.05	2.00
0.1	1.41
0.2	1.00
0.3	0.82
0.4	0.71
0.5	0.63

Wsp. korygujący uwzględn. temperaturę tłoczenia ($T_{tlocz.}$)

Temperatura tłoczenia	Wsp. korygujący
50°C	0.96
60°C	0.97
80°C	1.00
90°C	1.01
100°C	1.03
110°C	1.04
120°C	1.06

Wsp. korygujący uwzględn. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-20°C	0.82
-10°C	0.86
0°C	0.88
10°C	0.92
20°C	0.96
30°C	1.00
40°C	1.04
50°C	1.09

Układ US

R 717

Tabela wydajności przy warunkach nominalnych, Q_N [Tony chłodnicze],
 $T_{cieczy} = 90^{\circ}F$,
 $\Delta p = 2.9$ psi,
 $P_{tlocz.} = 185$ psi,
 $T_{tlocz.} = 180^{\circ}F$

Typ	Przyłącze nominalne (cal.)	k_v (USgal/min)	Temperatura parowania [°F]							
			-60	-40	-20	0	20	40	60	80
ICM20-A	3/4"	0.7	1.9	1.9	2.0	2.0	2.0	2.0	2.0	2.1
ICM20-B		2.8	7.6	7.7	7.8	7.9	8.0	8.1	8.2	8.3
ICM20-C		5.3	14.5	14.8	15.0	15.2	15.4	15.6	15.7	15.8
ICM25-A	1"	7.0	18.9	19.2	19.5	19.8	20	20	20	21
ICM25-B		14	38	38	39	40	40	41	41	41
ICM32-A	1 1/4"	10.4	28	29	29	30	30	30	31	31
ICM32-B		20	54	55	55	56	57	57	58	58
ICM40-A	1 1/2"	17	47	48	49	50	50	51	51	52
ICM40-B		30	82	83	85	86	87	88	89	89
ICM50-A	2"	27	73	74	75	76	77	78	79	79
ICM50-B		46	126	128	130	132	134	135	137	138
ICM65-B	2 1/2"	81	221	225	228	231	234	237	239	241

Wsp. korygujący dla ΔP ($f_{\Delta p}$)

ΔP (psi)	Wsp. korygujący
0.75	1.97
1.5	1.39
2.9	1.00
3.5	0.91
4	0.85
4.5	0.81

Wsp. korygujący uwzględn. temperaturę tłoczenia ($T_{tlocz.}$)

Temperatura tłoczenia	Wsp. korygujący
120°F	0.95
140°F	0.97
180°F	1.00
200°F	1.02
210°F	1.02
230°F	1.04
250°F	1.05

Wsp. korygujący uwzględn. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-10°F	0.82
10°F	0.85
30°F	0.88
50°F	0.92
70°F	0.96
90°F	1.00
110°F	1.04
130°F	1.09

Wydajność nominalna

Rurociąg tłoczny

Układ SI

Tabela wydajności przy warunkach nominalnych,
 Q_N [kW],
 $T_{cieczy} = 10^\circ\text{C}$,
 $\Delta p = 0.2 \text{ bar}$,
 $P_{tlocz.} = 8 \text{ bar}$,
 $T_{tlocz.} = 80^\circ\text{C}$

R 744

Typ	Przyłącze nominalne (mm)	k_v (m ³ /h)	Temperatura parowania [°C]					
			-40	-30	-20	-10	0	10
ICM20-A	DN20	0.6	2.6	2.6	2.6	2.6	2.5	2.4
ICM20-B		2.4	10.4	10.4	10.4	10.3	10.1	9.8
ICM20-C		4.6	19.8	20.0	20.0	19.8	19.4	18.7
ICM25-A	DN25	6	25.9	26.1	26.1	25.9	25.4	24.4
ICM25-B		12	51.8	52.1	52.2	51.7	50.7	48.8
ICM32-A	DN32	9	38.8	39.1	39.1	38.8	38.0	36.6
ICM32-B		17	73.3	73.8	73.9	73.3	71.9	69.2
ICM40-A	DN40	15	64.7	65.2	65.2	64.7	63.4	61.0
ICM40-B		26	112.1	112.9	113.0	112.1	109.9	105.8
ICM50-A	DN50	23	99.2	99.9	100.0	99.2	97.2	93.6
ICM50-B		40	172.5	173.8	173.9	172.5	169.1	162.7
ICM65-B	DN65	70	301.9	304.1	304.3	301.9	295.9	284.8

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (bar)	Wsp. korygujący
0.05	2.00
0.1	1.41
0.2	1.00
0.3	0.82
0.4	0.71
0.5	0.63

Wsp. korygujący uwzględn. temperaturę tłoczenia ($T_{tlocz.}$)

Temperatura tłoczenia	Wsp. korygujący
50°C	0.96
60°C	0.97
80°C	1.00
90°C	1.01
100°C	1.03
110°C	1.04
120°C	1.06

Wsp. korygujący uwzględn. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-20°C	0.52
-10°C	0.67
0°C	0.91
10°C	1.00
15°C	1.09

Układ US

Tabela wydajności przy warunkach nominalnych,
 Q_N [Tony chłodnicze],
 $T_{cieczy} = 50^\circ\text{F}$,
 $\Delta p = 2.9 \text{ psi}$,
 $P_{tlocz.} = 120 \text{ psi}$,
 $T_{tlocz.} = 180^\circ\text{F}$

R 744

Typ	Przyłącze nominalne (cal.)	C_v (USgal/min)	Temperatura parowania [°F]					
			-40	-20	0	20	40	60
ICM20-A	3/4"	0.7	0.8	0.8	0.8	0.8	0.7	0.7
ICM20-B		2.8	3.1	3.1	3.1	3.1	3.0	2.8
ICM20-C		5.3	5.9	6.0	5.9	5.9	5.7	5.4
ICM25-A	1"	7.0	7.7	7.8	7.8	7.7	7.5	7.0
ICM25-B		14	15.4	15.5	15.5	15.3	14.9	14.0
ICM32-A	1 1/4"	10.4	11.6	11.6	11.6	11.5	11.2	10.5
ICM32-B		20	21.8	22.0	22.0	21.7	21.1	19.8
ICM40-A	1 1/2"	17	19.3	19.4	19.4	19.2	18.6	17.5
ICM40-B		30	33	34	34	33	32	30
ICM50-A	2"	27	30	30	30	29	29	27
ICM50-B		46	51	52	52	51	50	47
ICM65-B	2 1/2"	81	90	91	91	89	87	82

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (psi)	Wsp. korygujący
0.75	1.97
1.5	1.39
2.9	1.00
3.5	0.91
4	0.85
4.5	0.81

Wsp. korygujący uwzględn. temperaturę tłoczenia ($T_{tlocz.}$)

Temperatura tłoczenia	Wsp. korygujący
120°F	0.95
140°F	0.97
180°F	1.00
200°F	1.02
210°F	1.02
230°F	1.04
250°F	1.05

Wsp. korygujący uwzględn. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-10°F	0.48
10°F	0.64
30°F	0.88
50°F	1.00

Wydajność nominalna

Rurociąg tłoczny

Układ SI

Tabela wydajności przy warunkach nominalnych, Q_N [kW],
 $T_{cieczy} = 30^{\circ}C$,
 $\Delta p = 0.2$ bar,
 $P_{tlocz.} = 8$ bar,
 $T_{tlocz.} = 80^{\circ}C$

R 134a

Typ	Przyłącze nominalne (mm)	k_v (m ³ /h)	Temperatura parowania [°C]						
			-40	-30	-20	-10	0	10	20
ICM20-A	DN20	0.6	1.6	1.7	1.8	1.8	1.9	2.0	2.1
ICM20-B		2.4	6.5	6.8	7.1	7.4	7.7	8.0	8.2
ICM20-C		4.6	12.4	13.0	13.6	14.2	14.7	15.3	15.8
ICM25-A	DN25	6	16.2	17.0	17.7	18.5	19.2	19.9	20.6
ICM25-B		12	32	34	35	37	38	40	41
ICM32-A	DN32	9	24	25	27	28	29	30	31
ICM32-B		17	46	48	50	52	54	56	58
ICM40-A	DN40	15	41	42	44	46	48	50	51
ICM40-B		26	70	74	77	80	83	86	89
ICM50-A	DN50	23	62	65	68	71	74	76	79
ICM50-B		40	108	113	118	123	128	133	137
ICM65-B	DN65	70	189	198	207	216	224	232	240

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (bar)	Wsp. korygujący
0.05	2.00
0.1	1.41
0.2	1.00
0.3	0.82
0.4	0.71
0.5	0.63

Wsp. korygujący uwzględn. temperaturę tłoczenia ($T_{tlocz.}$)

Temperatura tłoczenia	Wsp. korygujący
50°C	0.96
60°C	0.97
80°C	1.00
90°C	1.01
100°C	1.03
110°C	1.04
120°C	1.06

Wsp. korygujący uwzględn. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-20°C	0.66
-10°C	0.70
0°C	0.76
10°C	0.82
20°C	0.90
30°C	1.00
40°C	1.13
50°C	1.29

Układ US

Tabela wydajności przy warunkach nominalnych, Q_N [Tony chłodziwe],
 $T_{cieczy} = 90^{\circ}F$,
 $\Delta p = 2.9$ psi,
 $P_{tlocz.} = 120$ psi,
 $T_{tlocz.} = 180^{\circ}F$

R 134a

Typ	Przyłącze nominalne (cal.)	C_v (USgal/min)	Temperatura parowania [°F]						
			-40	-20	0	20	40	60	80
ICM20-A	3/4"	0.7	0.5	0.5	0.5	0.5	0.6	0.6	0.6
ICM20-B		2.8	1.9	2.0	2.1	2.2	2.3	2.4	2.5
ICM20-C		5.3	3.6	3.8	4.0	4.2	4.4	4.6	4.7
ICM25-A	1"	7.0	4.7	5.0	5.2	5.5	5.7	5.9	6.2
ICM25-B		13.9	9.4	9.9	10.4	10.9	11.4	11.9	12.3
ICM32-A	1 1/4"	10.4	7.1	7.5	7.8	8.2	8.5	8.9	9.2
ICM32-B		20	13.4	14.1	14.8	15.5	16.1	16.8	17.4
ICM40-A	1 1/2"	17	11.8	12.4	13.1	13.7	14.2	14.9	15.4
ICM40-B		30	20	22	23	24	25	26	27
ICM50-A	2"	27	18	19	20	21	22	23	24
ICM50-B		46	31	33	35	36	38	40	41
ICM65-B	2 1/2"	81	55	58	61	64	66	69	72

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (psi)	Wsp. korygujący
0.75	1.97
1.5	1.39
2.9	1.00
3.5	0.91
4	0.85
4.5	0.81

Wsp. korygujący uwzględn. temperaturę tłoczenia ($T_{tlocz.}$)

Temperatura tłoczenia	Wsp. korygujący
120°F	0.95
140°F	0.97
180°F	1.00
200°F	1.02
210°F	1.02
230°F	1.04
250°F	1.05

Wsp. korygujący uwzględn. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-10°F	0.64
10°F	0.68
30°F	0.74
50°F	0.81
70°F	0.89
90°F	1.00
110°F	1.15
130°F	1.35

Wydajność nominalna

Rurociąg tłoczny

Układ SI

Tabela wydajności przy warunkach nominalnych,
 Q_N [kW],
 $T_{cieczy} = 30^{\circ}C$,
 $\Delta p = 0.2$ bar,
 $P_{tlocz.} = 12$ bar,
 $T_{tlocz.} = 80^{\circ}C$

R 404A

Typ	Przyłącze nominalne (mm)	k_v (m ³ /h)	Temperatura parowania [°C]							
			-50	-40	-30	-20	-10	0	10	20
ICM20-A	DN20	0.6	1	1	2	2	2	2	2	2
ICM20-B		2.4	6	6	6	7	7	7	8	8
ICM20-C		4.6	11	11	12	13	13	14	15	15
ICM25-A	DN25	6	14	15	16	17	18	18	19	20
ICM25-B		12	28	29	31	33	35	37	38	40
ICM32-A	DN32	9	21	22	24	25	26	28	29	30
ICM32-B		17	39	42	44	47	50	52	54	56
ICM40-A	DN40	15	34	37	39	42	44	46	48	50
ICM40-B		26	60	64	68	72	76	80	83	86
ICM50-A	DN50	23	53	56	60	64	67	71	74	76
ICM50-B		40	92	98	105	111	117	123	128	133
ICM65-B	DN65	70	160	172	183	194	205	215	224	232

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (bar)	Wsp. korygujący
0.05	2.00
0.1	1.41
0.2	1.00
0.3	0.82
0.4	0.71
0.5	0.63

Wsp. korygujący uwzględn. temperaturę tłoczenia ($T_{tlocz.}$)

Temperatura tłoczenia	Wsp. korygujący
50°C	0.96
60°C	0.97
80°C	1.00
90°C	1.01
100°C	1.03
110°C	1.04
120°C	1.06

Wsp. korygujący uwzględn. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-20°C	0.55
-10°C	0.60
0°C	0.66
10°C	0.74
20°C	0.85
30°C	1.00
40°C	1.23
50°C	1.68

Układ US

Tabela wydajności przy warunkach nominalnych,
 Q_N [Tony chłodnicze],
 $T_{cieczy} = 90^{\circ}F$,
 $\Delta p = 2.9$ psi,
 $P_{tlocz.} = 185$ psi,
 $T_{tlocz.} = 180^{\circ}F$

R 404A

Typ	Przyłącze nominalne (cal.)	C_v (USgal/min)	Temperatura parowania [°F]							
			-60	-40	-20	0	20	40	60	80
ICM20-A	3/4"	0.7	0.4	0.4	0.4	0.5	0.5	0.5	0.6	0.6
ICM20-B		2.8	1.5	1.7	1.8	1.9	2.0	2.1	2.2	2.3
ICM20-C		5.3	2.9	3.2	3.4	3.7	3.9	4.1	4.3	4.4
ICM25-A	1"	7.0	3.8	4.2	4.5	4.8	5.0	5.3	5.6	5.8
ICM25-B		13.9	7.7	8.3	8.9	9.5	10.1	10.6	11.2	11.6
ICM32-A	1 1/4"	10.4	5.8	6.2	6.7	7.1	7.6	8.0	8.4	8.7
ICM32-B		20	10.9	11.8	12.6	13.5	14.3	15.1	15.8	16.4
ICM40-A	1 1/2"	17	9.6	10.4	11.2	11.9	12.6	13.3	14.0	14.5
ICM40-B		30	16.6	18.0	19.3	21	22	23	24	25
ICM50-A	2"	27	14.7	15.9	17.1	18.3	19.4	20	21	22
ICM50-B		46	26	28	30	32	34	35	37	39
ICM65-B	2 1/2"	81	45	48	52	56	59	62	65	68

Wsp. korygujący dla ΔP ($f_{\Delta P}$)

ΔP (psi)	Wsp. korygujący
0.75	1.97
1.5	1.39
2.9	1.00
3.5	0.91
4	0.85
4.5	0.81

Wsp. korygujący uwzględn. temperaturę tłoczenia ($T_{tlocz.}$)

Temperatura tłoczenia	Wsp. korygujący
120°F	0.95
140°F	0.97
180°F	1.00
200°F	1.02
210°F	1.02
230°F	1.04
250°F	1.05

Wsp. korygujący uwzględn. temperaturę cieczy (T_{cieczy})

Temperatura cieczy	Wsp. korygujący
-10°F	0.52
10°F	0.57
30°F	0.63
50°F	0.72
70°F	0.83
90°F	1.00
110°F	1.29
130°F	1.92

Rozprężanie
Wydajność w kW
R 717

Type	Spadek ciśnienia na zaworze Δp bar					
	1	2	4	8	12	16

Spadek ciśnienia na zaworze Δp bar						
1	2	4	8	12	16	

Temperatura parowania 10°C

ICM20-A	86	119	162	216	251	276
ICM20-B	477	660	899	1200	1396	1534
ICM20-C	813	1104	1455	1902	2204	2443
ICM25-A	1268	1735	2316	3038	3522	3522
ICM32-A	1840	2525	3400	4480	5250	5770
ICM40-A	3390	4606	6120	7969	9246	10215
ICM50-A	5762	7858	10533	13799	16050	17722

Temperatura parowania 0°C

89	123	166	223	259	279	
493	681	924	1238	1440	1551	
839	1112	1462	1902	2216	2529	
1312	1761	2325	3038	3522	3901	
1900	2580	3450	4530	5250	5770	
3505	4650	6120	7969	9246	10215	
5963	7997	10589	13821	16106	17722	

Temperatura parowania -10°C

ICM20-A	92	126	169	222	256	281
ICM20-B	510	698	941	1233	1421	1563
ICM20-C	843	1108	1447	1891	2193	2425
ICM25-A	1330	1761	2325	3020	3505	3875
ICM32-A	1945	2610	3450	4530	5250	5770
ICM40-A	3531	4650	6076	7925	9202	10171
ICM50-A	6030	8003	10589	13821	15994	17666

Temperatura parowania -20°C

93	128	171	223	257	281	
518	711	953	1241	1430	1563	
834	1082	1425	1865	2119	2402	
1321	1735	2290	3003	3487	3857	
1945	2600	3440	4500	5200	5750	
3478	4557	5997	7829	9114	10083	
6008	7936	10449	13709	15883	17499	

Temperatura parowania -30°C

ICM20-A	96	129	172	223	256	280
ICM20-B	531	719	957	1241	1421	1555
ICM20-C	806	1052	1395	1835	2141	2357
ICM25-A	1286	1700	2246	2959	3434	3813
ICM32-A	1930	2560	3400	4460	5150	5700
ICM40-A	3382	4425	5944	7710	8982	9951
ICM50-A	5885	7746	3595	13487	15716	17388

Temperatura parowania -40°C

96	130	172	222	254	277	
535	723	957	1233	1413	1538	
772	1033	1365	1805	2104	2335	
1242	1656	2210	2924	3399	3760	
1880	2510	3350	4400	5100	5620	
3249	4293	5724	7617	8894	9819	
5684	7523	10087	13319	15493	17142	

Rozprężanie
Wydajność w TR
R 717

Type	Spadek ciśnienia na zaworze Δp psi					
	15	30	60	120	180	240

Spadek ciśnienia na zaworze Δp psi						
15	30	60	120	180	240	

Temperatura parowania 50°F

ICM20-A	24	34	46	61	71	78
ICM20-B	135	188	255	341	396	436
ICM20-C	231	314	413	540	626	694
ICM25-A	360	493	658	863	1000	1000
ICM32-A	523	717	966	1272	1491	1639
ICM40-A	963	1308	1738	2263	2626	2901
ICM50-A	1637	2232	2991	3919	4558	5033

Temperatura parowania 32°F

25	35	47	63	74	79	
140	194	262	351	409	440	
238	316	415	540	629	718	
373	500	660	863	1000	1108	
540	733	980	1287	1491	1639	
995	1320	1738	2263	2626	2901	
1694	2271	3007	3925	4574	5033	

Temperatura parowania 14°F

ICM20-A	26	36	48	63	73	80
ICM20-B	145	198	267	350	404	444
ICM20-C	239	315	411	537	623	689
ICM25-A	378	500	660	858	995	1100
ICM32-A	552	741	980	1287	1491	1639
ICM40-A	1003	1320	1726	2251	2613	2889
ICM50-A	1712	2273	3007	3925	4542	5017

Temperatura parowania -4°F

26	36	49	63	73	80	
147	202	271	353	406	444	
237	307	405	530	602	682	
375	493	650	853	990	1095	
552	738	977	1278	1477	1633	
988	1294	1703	2223	2588	2864	
1706	2254	2968	3893	4511	4970	

Temperatura parowania -22°F

ICM20-A	27	37	49	63	73	79
ICM20-B	151	204	272	353	404	442
ICM20-C	229	299	396	521	608	669
ICM25-A	365	483	638	840	975	1083
ICM32-A	548	727	966	1267	1463	1619
ICM40-A	960	1257	1688	2190	2551	2826
ICM50-A	1671	2200	1021	3830	4463	4938

Temperatura parowania -40°F

27	37	49	63	72	79	
152	205	272	350	401	437	
219	293	388	513	597	663	
353	470	628	830	965	1068	
534	713	951	1250	1448	1596	
923	1219	1626	2163	2526	2789	
1614	2137	2865	3783	4400	4868	

Rozprężanie
Wydajność w kW
R 744

Type	Spadek ciśnienia na zaworze Δp bar					
	1	2	4	8	12	16

Temperatura parowania 10°C						
ICM20-A	18,5	26	36	48	55	61
ICM20-B	107	150	207	277	320	349
ICM20-C	175	245	338	451	522	567
ICM25-A	273	383	526	706	815	889
ICM32-A	395	555	765	1025	1185	1290
ICM40-A	728	1021	1409	1880	2179	2360
ICM50-A	1237	1739	2396	3210	3712	4035

Temperatura parowania -10°C						
ICM20-A	25	34	47	64	74	81
ICM20-B	142	198	273	366	425	465
ICM20-C	233	325	445	593	686	753
ICM25-A	363	506	696	932	1079	1158
ICM32-A	525	735	1010	1350	1570	1720
ICM40-A	967	1352	1858	2483	2871	3144
ICM50-A	1650	2307	3177	4241	4904	5261

Temperatura parowania -30°C						
ICM20-A	30	41	56	75	86	95
ICM20-B	171	237	323	430	497	542
ICM20-C	279	388	527	705	794	865
ICM25-A	399	603	823	1083	1250	1363
ICM32-A	630	875	1195	1580	1830	2000
ICM40-A	1162	1611	2193	2888	3329	3628
ICM50-A	1984	2742	3734	4938	5684	6219

Spadek ciśnienia na zaworze Δp bar					
1	2	4	8	12	16

Temperatura parowania 0°C					
22	31	42	56	65	72
129	178	243	325	378	413
210	291	397	530	613	671
328	453	621	828	960	1048
475	657	900	1205	1400	1530
876	1211	1656	2210	2563	2792
1494	2062	2820	3778	4380	4782

Temperatura parowania -20°C					
27	38	52	69	81	88
156	218	300	400	465	510
255	357	489	647	746	817
399	555	763	1013	1173	1286
578	805	1110	1480	1710	1880
1066	1488	2034	2699	3126	3408
1806	2530	3466	4614	5350	5852

Temperatura parowania -40°C					
32	44	60	79	91	99
185	255	345	453	522	570
302	416	557	724	828	903
473	648	872	1140	1308	1422
685	940	1270	1666	1915	2090
1259	1730	2316	3020	3470	3778
2151	2954	3968	5183	5963	6476

Rozprężanie
Wydajność w TR
R 744

Type	Spadek ciśnienia na zaworze Δp psi					
	15	30	60	120	180	240

Temperatura parowania 50°F						
ICM20-A	5,3	7	10	14	16	17
ICM20-B	30	43	59	79	91	99
ICM20-C	50	69	96	128	148	161
ICM25-A	78	109	149	201	231	253
ICM32-A	112	158	217	291	337	366
ICM40-A	207	290	400	534	619	670
ICM50-A	351	494	681	912	1054	1146

Temperatura parowania 14°F						
ICM20-A	7	10	13	18	21	23
ICM20-B	40	56	78	104	121	132
ICM20-C	66	92	126	168	195	214
ICM25-A	103	144	198	265	306	329
ICM32-A	149	209	287	383	446	488
ICM40-A	275	384	528	705	815	893
ICM50-A	468	655	902	1204	1393	1494

Temperatura parowania -22°F						
ICM20-A	8	12	16	21	25	27
ICM20-B	49	67	92	122	141	154
ICM20-C	79	110	150	200	226	246
ICM25-A	113	171	234	308	355	387
ICM32-A	179	249	339	449	520	568
ICM40-A	330	458	623	820	945	1030
ICM50-A	563	779	1060	1402	1614	1766

Spadek ciśnienia na zaworze Δp psi					
15	30	60	120	180	240

Temperatura parowania 32°F					
6	9	12	16	19	20
37	51	69	92	107	117
60	83	113	150	174	191
93	129	176	235	273	298
135	187	256	342	398	435
249	344	470	628	728	793
424	586	801	1073	1244	1358

Temperatura parowania -4°F					
8	11	15	20	23	25
44	62	85	114	132	145
72	101	139	184	212	232
113	158	217	288	333	365
164	229	315	420	486	534
303	423	578	767	888	968
513	719	984	1310	1519	1662

Temperatura parowania -40°F					
9	12	17	22	26	28
53	72	98	129	148	162
86	118	158	206	235	256
134	184	248	324	371	404
195	267	361	473	544	594
358	491	658	858	985	1073
611	839	1127	1472	1694	1839

Rozprężanie
Wydajność w kW
R 134a

Type	Spadek ciśnienia na zaworze Δp bar					
	1	2	4	8	12	16
Temperatura parowania 10°C						
ICM20-A	19,3	26	33	40	42	42
ICM20-B	111	148	190	227	240	239
ICM20-C	179	235	305	352	369	373
ICM25-A	282	370	471	561	594	594
ICM32-A	410	542	700	830	875	875
ICM40-A	750	982	1242	1479	1559	1563
ICM50-A	1282	1689	2140	2564	2697	2697

	Spadek ciśnienia na zaworze Δp bar					
	1	2	4	8	12	16
Temperatura parowania 0°C						
	19,9	27	34	40	42	43
	114	151	192	228	237	238
	184	237	304	351	367	368
	289	376	471	561	590	586
	422	554	700	830	865	865
	765	991	1242	1471	1545	1545
	1315	1711	2151	2552	2686	2675

	Spadek ciśnienia na zaworze Δp bar					
	1	2	4	8	12	16
Temperatura parowania -10°C						
ICM20-A	21	27	34	40	42	41
ICM20-B	117	153	193	227	235	233
ICM20-C	184	236	302	345	359	360
ICM25-A	291	376	468	553	577	572
ICM32-A	429	557	700	825	850	850
ICM40-A	771	986	1228	1453	1519	1510
ICM50-A	1326	1711	2140	2519	2630	2608

	Spadek ciśnienia na zaworze Δp bar					
	1	2	4	8	12	16
Temperatura parowania -20°C						
	21	27	34	40	41	40
	118	153	191	223	226	225
	182	231	300	337	352	340
	290	370	461	542	561	555
	429	555	690	805	835	823
	762	969	1206	1418	1472	1453
	1315	1689	2095	2463	2564	2519

	Spadek ciśnienia na zaworze Δp bar					
	1	2	4	8	12	16
Temperatura parowania -30°C						
ICM20-A	21	27	34	39	40	38
ICM20-B	117	151	188	217	217	217
ICM20-C	176	225	292	326	339	325
ICM25-A	284	361	449	524	542	530
ICM32-A	425	545	675	785	810	790
ICM40-A	740	940	1176	1374	1420	1396
ICM50-A	1293	1650	2045	2396	2474	2419

	Spadek ciśnienia na zaworze Δp bar					
	1	2	4	8	12	16
Temperatura parowania -40°C						
	21	27	33	38	38	37
	115	148	183	210	213	206
	169	216	283	315	325	306
	273	350	436	506	520	504
	413	530	657	760	774	750
	713	912	1136	1321	1365	1321
	1248	1594	1984	2307	2363	2296

Rozprężanie
Wydajność w TR
R 134a

Type	Spadek ciśnienia na zaworze Δp psi					
	15	30	60	120	180	240
Temperatura parowania 50°F						
ICM20-A	5,5	7	9	11	12	12
ICM20-B	32	42	54	64	68	68
ICM20-C	51	67	85	100	105	106
ICM25-A	80	105	134	159	169	169
ICM32-A	116	154	199	236	249	249
ICM40-A	213	279	353	420	443	444
ICM50-A	364	480	608	728	766	766

	Spadek ciśnienia na zaworze Δp psi					
	15	30	60	120	180	240
Temperatura parowania 32°F						
	5,7	8	10	11	12	12
	32	43	55	65	67	68
	52	67	85	100	104	104
	82	107	134	159	168	166
	120	157	199	236	246	246
	217	281	353	418	439	439
	374	486	611	725	763	760

	Spadek ciśnienia na zaworze Δp psi					
	15	30	60	120	180	240
Temperatura parowania 14°F						
ICM20-A	6	8	10	11	12	12
ICM20-B	33	43	55	64	67	66
ICM20-C	52	67	85	98	102	102
ICM25-A	83	107	133	157	164	163
ICM32-A	122	158	199	234	241	241
ICM40-A	219	280	349	413	431	429
ICM50-A	377	486	608	715	747	741

	Spadek ciśnienia na zaworze Δp psi					
	15	30	60	120	180	240
Temperatura parowania -4°F						
	6	8	10	11	12	11
	34	43	54	63	64	64
	52	65	84	96	100	97
	82	105	131	154	159	158
	122	158	196	229	237	234
	216	275	343	403	418	413
	374	480	595	700	728	715

	Spadek ciśnienia na zaworze Δp psi					
	15	30	60	120	180	240
Temperatura parowania -22°F						
ICM20-A	6	8	10	11	11	11
ICM20-B	33	43	53	62	62	62
ICM20-C	50	64	82	93	96	92
ICM25-A	81	103	128	149	154	151
ICM32-A	121	155	192	223	230	224
ICM40-A	210	267	334	390	403	396
ICM50-A	367	468	581	681	703	687

	Spadek ciśnienia na zaworze Δp psi					
	15	30	60	120	180	240
Temperatura parowania -40°F						
	6	8	9	11	11	10
	33	42	52	60	60	59
	48	61	79	89	92	87
	78	100	124	144	148	143
	117	151	187	216	220	213
	203	259	323	375	388	375
	355	453	563	655	671	652

R 404A
Rozprężanie
Wydajność w kW

Type	Spadek ciśnienia na zaworze Δp bar					
	1	2	4	8	12	16

Temperatura parowania 10°C

ICM20-A	15,6	21	28	33	35	34
ICM20-B	90	122	165	192	201	196
ICM20-C	147	198	254	304	317	310
ICM25-A	229	310	401	480	502	490
ICM32-A	333	450	585	705	736	720
ICM40-A	612	823	1061	1272	1330	1299
ICM50-A	1042	1410	1817	2179	2285	2229

Temperatura parowania -10°C

ICM20-A	17,3	23	30	36	37	36
ICM20-B	100	134	171	204	212	207
ICM20-C	163	213	269	315	330	323
ICM25-A	254	336	425	505	524	515
ICM32-A	370	491	627	747	775	757
ICM40-A	680	889	1127	1330	1383	1353
ICM50-A	1159	1533	1939	2296	2385	2341

Temperatura parowania -30°C

ICM20-A	18,6	25	31	36	37	36
ICM20-B	106	139	175	204	209	202
ICM20-C	168	215	267	312	321	313
ICM25-A	265	342	427	498	513	498
ICM32-A	390	507	635	745	762	737
ICM40-A	702	898	1118	1305	1352	1312
ICM50-A	1209	1560	1939	2274	2341	2268

	Spadek ciśnienia na zaworze Δp bar					
	1	2	4	8	12	16

Temperatura parowania 0°C

	16,5	22	29	35	36	36
	96	129	166	200	208	204
	156	207	263	313	327	321
	244	325	416	498	520	507
	353	475	610	730	765	748
	652	863	1101	1312	1369	1339
	1064	1482	1895	2263	2363	2307

Temperatura parowania -20°C

	18,1	24	31	36	37	36
	104	137	174	205	212	206
	167	216	270	316	328	321
	262	342	429	504	524	511
	384	505	635	748	775	752
	700	907	1132	1330	1374	1340
	1198	1560	1967	2296	2380	2318

Temperatura parowania -40°C

	19,1	25	31	36	36	35
	108	139	173	200	204	195
	166	209	261	303	312	301
	264	336	418	487	498	480
	394	502	627	725	740	712
	696	881	1094	1277	1308	1259
	1204	1533	1906	2218	2274	2185

Rozprężanie
Wydajność w TR

Type	Spadek ciśnienia na zaworze Δp psi					
	15	30	60	120	180	240

Temperatura parowania 50°F

ICM20-A	4,4	6	8	10	10	10
ICM20-B	26	35	47	55	57	56
ICM20-C	42	56	72	86	90	88
ICM25-A	65	88	114	136	143	139
ICM32-A	95	128	166	200	209	204
ICM40-A	174	234	301	361	378	369
ICM50-A	296	400	516	619	649	633

Temperatura parowania 14°F

ICM20-A	4,9	7	9	10	11	10
ICM20-B	28	38	49	58	60	59
ICM20-C	46	60	76	89	94	92
ICM25-A	72	95	121	144	149	146
ICM32-A	105	139	178	212	220	215
ICM40-A	193	253	320	378	393	384
ICM50-A	329	435	551	652	677	665

Temperatura parowania -22°F

ICM20-A	5,3	7	9	10	11	10
ICM20-B	30	39	50	58	59	57
ICM20-C	48	61	76	89	91	89
ICM25-A	75	97	121	141	146	141
ICM32-A	111	144	180	212	216	209
ICM40-A	199	255	318	371	384	373
ICM50-A	343	443	551	646	665	644

	Spadek ciśnienia na zaworze Δp psi					
	15	30	60	120	180	240

Temperatura parowania 32°F

	4,7	6	8	10	10	10
	27	37	47	57	59	58
	44	59	75	89	93	91
	69	92	118	141	148	144
	100	135	173	207	217	212
	185	245	313	373	389	380
	302	421	538	643	671	655

Temperatura parowania -4°F

	5,1	7	9	10	11	10
	30	39	49	58	60	59
	47	61	77	90	93	91
	75	97	122	143	149	145
	109	143	180	212	220	214
	199	258	321	378	390	381
	340	443	559	652	676	658

Temperatura parowania -40°F

	5,4	7	9	10	10	10
	31	39	49	57	58	55
	47	59	74	86	89	85
	75	96	119	138	141	136
	112	143	178	206	210	202
	198	250	311	363	371	358
	342	435	541	630	646	620

ICM 20 / ICAD 600

Zamawianie pojedynczych elementów

Przykład (poszczególne elementy należy wybrać z tabel I, II i III)

ICV 20 Korpus z różnymi przyłączami				ICM 20 Element roboczy wraz z pokrywą		ICAD 600 Napęd	
Tabela I				Tabela II		Tabela III	
20 D (3/4 cal.)	25 D (1 cal.)	3/4 cal. A (20)	3/4 cal. SOC (20)	Opis	Numer kodowy	Opis	Numer kodowy
027H1145	027H1163	027H1148	027H1151	ICM 20-A	027H1180 *	ICAD 600	027H1200
3/8 cal. SA	7/8 cal. SA	16 SD	22 SD	ICM 20-B	027H1181 *		
027H1129	027H1160	027H1132	027H1154	ICM 20-C	027H1182 *		
3/4 cal. FPT (20)		1 cal. A (25)		*) Wraz z uszczelkami i O-ringami			
027H1157		027H1161					

D = Do spawania DIN ; A = Do spawania ANSI ; J = Do spawania JIS ; SOC = Mufa do spawania ANSI ; SD = Do lutowania DIN ; SA = Do lutowania ANSI ; FPT = Wewnętrzny gwint rurowy

Zamawianie kompletnego zaworu bez napędu

(korpus, element roboczy wraz z pokrywą)

Tabela A

	Dostępne przyłącza								
	20 D (3/4 cal.)	25 D (1 cal.)	3/4 cal. A (20)	3/4 cal. SOC (20)	3/8 cal. SA	7/8 cal. SA	16 SD	22 SD	3/4 cal. FPT
ICM 20-A	027H1030	027H1020	027H1035	027H1040		027H1050		027H1045	
ICM 20-B	027H1031	027H1021	027H1036	027H1041		027H1051		027H1046	
ICM 20-C	027H1032	027H1022				027H1052		027H1047	
	1 cal. A (25)	1 cal. SOC(25)							
ICM 20-A									
ICM 20-B									
ICM 20-C	027H1025	027H1028							

Dobór z programu pojedynczych elementów

Magnes do ręcznego otwierania (MMT) do ICM 20-32

027H0180

Części zamienne i akcesoria

Części zamienne

Części zamienne	Numer kodowy
Service kit	027H1190

Akcesoria

Akcesoria	Numer kodowy
Pokrywa do próby ciśn.	027H1174 *

*) Wraz z uszczelkami i śrubami

ICM 25 / ICAD 600

Zamawianie pojedynczych elementów

Przykład (poszczególne elementy należy wybrać z tabeli I, II i III)

ICV 25 Korpus z różnymi przyłączami Tabela I

20 D (3/4 cal.)	25 D (1 cal.)	32 D (1 1/4 cal.)	40 D (1 1/2 cal.)
027H2128	027H2120	027H2129	027H2135
1 3/8 cal. SD (35 SD)	1 1/8 cal. SA	7/8 cal. SA	28 SD
027H2134	027H2126	027H2125	027H2124
22 SD	3/4 cal. A (20)	1 cal. A (25)	1 1/4 cal. A (32)
027H2123	027H2131	027H2121	027H2130
3/4 cal. SOC (20)	1 cal. SOC (25)	3/4 cal. FPT (20)	1 cal. FPT (25)
027H2132	027H2122	027H2133	027H2127

ICM 25 Element roboczy wraz z pokrywą Tabela II

Opis	Numer kodowy
ICM 25-A	027H2180 *
ICM 25-B	027H2181 *

*) Wraz z uszczelkami i O-ringami

ICAD 600 Napęd Tabela III

Opis	Numer kodowy
ICAD 600	027H1200

D = Do spawania DIN ; A = Do spawania ANSI ; J = Do spawania JIS ; SOC = Mufa do spawania ANSI ; SD = Do lutowania DIN ; SA = Do lutowania ANSI ; FPT = Wewnętrzny gwint rurowy

Zamawianie kompletnego zaworu bez napędu (korpus, element roboczy wraz z pokrywą) Tabela A

		Dostępne przyłącza							
		20 D (3/4 cal.)	25 D (1 cal.)	32 D (1 1/4 cal.)	40 D (1 1/2 cal.)	1 3/8 cal. SA (35)	1 1/8 cal. SA	7/8 cal. SA	28 SD
ICM 25-A		027H2000		027H2016	027H2014	027H2012	027H2010	027H2008	
ICM 25-B		027H2001			027H2015	027H2013	027H2011	027H2009	
	22 SD	3/4 cal. A (20)	1 cal. A (25)	1 1/4 cal. A (32)	3/4 cal. SOC (20)	1 cal. SOC (25)	3/4 cal. FPT (20)	1 cal. FPT (25)	
ICM 25-A	027H2006		027H2002			027H2004			
ICM 25-B	027H2007		027H2003			027H2005			

Dobór z programu pojedynczych elementów

Magnes do ręcznego otwierania (MMT) do ICM 20-32

027H0180

Części zamienne i akcesoria

Części zamienne

Części zamienne	Numer kodowy
Service kit	027H2220

Akcesoria

Akcesoria	Numer kodowy
Pokrywa do próby ciśn.	027H2174 *

*) Wraz z uszczelkami i śrubami

ICM 32 / ICAD 600

Zamawianie pojedynczych elementów

Przykład (poszczególne elementy należy wybrać z tabel I, II i III)

ICV 32 Korpus z różnymi przyłączami

Tabela I

32 D (1 1/4 cal.)	40 D (1 1/2 cal.)	1 3/8 cal. SA	42 SD
027H3120	027H3125	027H3127	027H3128
1 3/8 cal. SA (35 SD)	1 1/4 cal. A (32)	1 1/4 cal. SOC (32)	1 1/2 cal. A (40)
027H3123	027H3121	027H3122	027H3126

ICM 32 Element roboczy wraz z pokrywą

Tabela II

Opis	Numer kodowy
ICM 32-A	027H3180 *
ICM 32-B	027H3181 *

*) Wraz z uszczelkami i O-ringami

ICAD 600 Napęd

Tabela III

Opis	Numer kodowy
ICAD 600	027H1200

D = Do spawania DIN ; A = Do spawania ANSI ; J = Do spawania JIS ; SOC = Mufa do spawania ANSI ; SD = Do lutowania DIN ; SA = Do lutowania ANSI ; FPT = Wewnętrzny gwint rurowy

Zamawianie kompletnego zaworu bez napędu

(korpus, element roboczy wraz z pokrywą)

Tabela A

	Dostępne przyłącza							
	32 D (1 1/4 cal.)	40 D (1 1/2 cal.)	1 3/8 cal. SA	42 SD	1 3/8 cal. SA (35 SD)	1 1/4 cal. A (32)	1 1/4 cal. SOC (32)	1 1/2 cal. A (40)
ICM 32-A	027H3000	027H3012	027H3008		027H3006	027H3002	027H3004	
ICM 32-B	027H3001		027H3009		027H3007	027H3003	027H3005	

Dobór z programu pojedynczych elementów

Magnes do ręcznego otwierania (MMT) do ICM 20-32

027H0180

Części zamienne i akcesoria

Części zamienne

Części zamienne	Numer kodowy
Service kit	027H3220

Akcesoria

Akcesoria	Numer kodowy
Pokrywa do próby ciśn.	027H3174 *

*) Wraz z uszczelkami i śrubami

ICM 40 / ICAD 900

Zamawianie pojedynczych elementów

Przykład (poszczególne elementy należy wybrać z tabeli I, II i III)

ICV 40 Korpus z różnymi przyłączami **Tabela I**

40 D (1 1/2 cal.)	50 D (2 cal.)	1 3/8 cal. SA	42 SD
027H4120	027H4126	027H4124	027H4123
1 1/2 cal. A (40)	1 1/2 cal. SOC (40)	2 cal. A (50)	
027H4121	027H4122	027H4127	

ICM 40 Element roboczy wraz z pokrywą **Tabela II**

Opis	Numer kodowy
ICM 40-A	027H4180 *
ICM 40-B	027H4181 *

*) Wraz z uszczelkami i O-ringami

ICAD 900 Napęd **Tabela III**

Opis	Numer kodowy
ICAD 900	027H1201

D = Do spawania DIN ; A = Do spawania ANSI ; J = Do spawania JIS ; SOC = Mufa do spawania ANSI ; SD = Do lutowania DIN ; SA = Do lutowania ANSI ; FPT = Wewnętrzny gwint rurowy

Zamawianie kompletnego zaworu bez napędu (korpus, element roboczy wraz z pokrywą)

Tabela A

	Dostępne przyłącza						
	40 D (1 1/2 cal.)	50 D (2 cal.)	1 3/8 cal. SA	42 SD	1 1/2 cal. A (40)	40 SOC (1 1/2 cal.)	2 cal. A (50)
ICM 40-A	027H4000	027H4010	027H4006	027H4008	027H4002	027H4004	
ICM 40-B	027H4001		027H4007	027H4009	027H4003	027H4005	

 Dobór z programu pojedynczych elementów

Magnes do ręcznego otwierania (MMT) do ICM 40-65

027H0181

Części zamienne i akcesoria

Części zamienne

Części zamienne	Numer kodowy
Service kit	027H4220

Akcesoria

Akcesoria	Numer kodowy
Pokrywa do próby ciśn.	027H4174 *

*) Wraz z uszczelkami i śrubami

ICM 50 / ICAD 900

Zamawianie pojedynczych elementów

Przykład (poszczególne elementy należy wybrać z tabel I, II i III)

ICV 50 Korpus z różnymi przyłączami

Tabela I

50 D (2 cal.)	65 D (2 1/2 cal.)	2 1/8 cal. SA (54 SD)	2 cal. A (50)
027H5120	027H5124	027H5123	027H5121
2 cal. SOC (50)			
027H5122			

ICM 50 Element roboczy wraz z pokrywą

Tabela II

Opis	Numer kodowy
ICM 50-A	027H5180 *)
ICM 50-B	027H5181 *)

*) Wraz z uszczelkami i O-ringami

ICAD 900 Napęd

Tabela III

Opis	Numer kodowy
ICAD 900	027H1201

D = Do spawania DIN ; A = Do spawania ANSI ; J = Do spawania JIS ; SOC = Mufa do spawania ANSI ; SD = Do lutowania DIN ; SA = Do lutowania ANSI ; FPT = Wewnętrzny gwint rurowy

Zamawianie kompletnego zaworu bez napędu

(korpus, element roboczy wraz z pokrywą)

Tabela A

	Dostępne przyłącza				
	50 D (2 cal.)	65 D (2 1/2 cal.)	2 1/8 cal. SA (54 SD)	2 cal. A (50)	2 cal. SOC (50)
ICM 50-A	027H5000	027H5008	027H5006	027H5002	027H5004
ICM 50-B	027H5001		027H5007	027H5003	027H5005

 Dobór z programu pojedynczych elementów

Części zamienne i akcesoria

Części zamienne

Części zamienne	Numer kodowy
Service kit	027H5220

Akcesoria

Akcesoria	Numer kodowy
Pokrywa do próby ciśn.	027H5174 *)

*) Wraz z uszczelkami i śrubami

Magnes do ręcznego otwierania (MMT) do ICM 40-65

027H0181

ICM 65 / ICAD 900

Zamawianie pojedynczych elementów

Przykład (poszczególne elementy należy wybrać z tabeli I, II i III)

ICV 65 Korpus z różnymi przyłączami *Tabela I*

65 D (2 1/2 cal.)	2 1/2 cal. A (65)	2 1/2 cal. J (65)	80 D (3 cal.)
027H6120	027H6121	027H6122	027H6126
3 cal. A (80)	2 5/8 cal. SA	76 SD	2 1/2 cal. SOC(65)
027H6127	027H6125	027H6124	027H6123

ICM 65 Element roboczy wraz z pokrywą *Tabela II*

Opis	Numer kodowy
ICM 65-B	027H6181 *)

*) Wraz z uszczelkami i O-ringami

ICAD 900 Napęd *Tabela III*

Opis	Numer kodowy
ICAD 900	027H1201

D = Do spawania DIN ; A = Do spawania ANSI ; J = Do spawania JIS ; SOC = Mufa do spawania ANSI ; SD = Do lutowania DIN ; SA = Do lutowania ANSI ; FPT = Wewnętrzny gwint rurowy

Zamawianie kompletnego zaworu bez napędu (korpus, element roboczy wraz z pokrywą) *Tabela A*

	Dostępne przyłącza							
	65 D (2 1/2 cal.)	2 1/2 cal. A (65)	2 1/2 cal. J (65)	80 D (3 cal.)	3 cal. A (80)	2 5/8 cal. SA	76 SD	2 1/2 cal. SOC (65)
ICM 65-B	027H6001	027H6003				027H6007	027H6009	027H6005

 Dobór z programu pojedynczych elementów

Części zamienne i akcesoria

Części zamienne

Części zamienne	Numer kodowy
Service kit	027H6220

Akcesoria

Akcesoria	Numer kodowy
Pokrywa do próby ciśn.	027H6174 *)

*) Wraz z uszczelkami i śrubami

Magnes do ręcznego otwierania (MMT) do ICM 40-65

027H0181

ICM 20 / ICAD 600

Wymiary i waga

ICM 20 / ICAD 600

Przyłącze		H	H ₁	H ₂	L	L ₁	L ₂	Waga ICM z ICAD
15 D (1/2 cal.)	mm	40	146	85	107	87	65	3 kg
	cal.	1.58	5.75	3.35	4.21	3.43	2.56	6.6 lb.
20 D (3/4 cal.)	mm	40	146	85	107	87	65	3 kg
	cal.	1.58	5.75	3.35	4.21	3.43	2.56	6.6 lb.
25 D (1 cal.)	mm	40	146	85	107	87	65	3 kg
	cal.	1.58	5.75	3.35	4.21	3.43	2.56	6.6 lb.
3/4 cal. A (20)	mm	40	146	85	107	87	65	3 kg
	cal.	1.58	5.75	3.35	4.21	3.43	2.56	6.6 lb.
3/4 cal. SOC (20)	mm	40	146	85	107	87	65	3 kg
	cal.	1.58	5.75	3.35	4.21	3.43	2.56	6.6 lb.
16 SD	mm	40	146	85	107	87	65	3 kg
	cal.	1.58	5.75	3.35	4.21	3.43	2.56	6.6 lb.
22 SD	mm	40	146	85	107	87	65	3 kg
	cal.	1.58	5.75	3.35	4.21	3.43	2.56	6.6 lb.
5/8 cal. SA	mm	40	146	85	107	87	65	3 kg
	cal.	1.58	5.75	3.35	4.21	3.43	2.56	6.6 lb.
7/8 cal. SA	mm	40	146	85	107	87	65	3 kg
	cal.	1.58	5.75	3.35	4.21	3.43	2.56	6.6 lb.
3/4 cal. FPT (20)	mm	40	146	85	107	87	65	3 kg
	cal.	1.58	5.75	3.35	4.21	3.43	2.56	6.6 lb.

D = Do spawania DIN ; A = Do spawania ANSI ; J = Do spawania JIS ; SOC = Mufa do spawania ANSI ; SD = Do lutowania DIN ; SA = Do lutowania ANSI ; FPT = Wewnętrzny gwint rurowy

ICM 25 / ICAD 600

Wymiary i waga (ciąg dalszy)

Przyłącze		H	H ₁	H ₂	L	L ₁	L ₂	Waga ICM z ICAD
20 D (3/4 cal.)	mm	40	153	99	135	87	84	4.1 kg
	cal.	1.58	6.02	3.90	5.31	3.43	3.31	8.8 lb.
25 D (1 cal.)	mm	40	153	99	135	87	84	4.1 kg
	cal.	1.58	6.02	3.90	5.31	3.43	3.31	8.8 lb.
32 D (1 1/4 cal.)	mm	40	153	99	135	87	84	4.1 kg
	cal.	1.58	6.02	3.90	5.31	3.43	3.31	8.8 lb.
40 D (1 1/2 cal.)	mm	40	153	99	135	87	84	4.1 kg
	cal.	1.58	6.02	3.90	5.31	3.43	3.31	8.8 lb.
3/4 cal. A (20)	mm	40	153	99	135	87	84	4.1 kg
	cal.	1.58	6.02	3.90	5.31	3.43	3.31	8.8 lb.
1 cal. A (25)	mm	40	153	99	135	87	84	4.1 kg
	cal.	1.58	6.02	3.90	5.31	3.43	3.31	8.8 lb.
1 1/4 cal. A (32)	mm	40	153	99	135	87	84	4.1 kg
	cal.	1.58	6.02	3.90	5.31	3.43	3.31	8.8 lb.
3/4 cal. SOC (20)	mm	40	153	99	135	87	84	4.1 kg
	cal.	1.58	6.02	3.90	5.31	3.43	3.31	8.8 lb.
1 cal. SOC (25)	mm	40	153	99	148	87	84	4.1 kg
	cal.	1.58	6.02	3.90	5.83	3.43	3.31	8.8 lb.
22 SD	mm	40	153	99	135	87	84	4.1 kg
	cal.	1.58	6.02	3.90	5.31	3.43	3.31	8.8 lb.
28 SD	mm	40	153	99	147	87	84	4.1 kg
	cal.	1.58	6.02	3.90	5.79	3.43	3.31	8.8 lb.
7/8 cal. SA	mm	40	153	99	135	87	84	4.1 kg
	cal.	1.58	6.02	3.90	5.31	3.43	3.31	8.8 lb.
1 1/8 cal. SA	mm	40	153	99	147	87	84	4.1 kg
	cal.	1.58	6.02	3.90	5.79	3.43	3.31	8.8 lb.
1 3/8 cal. SA (35 SD)	mm	40	153	99	147	87	84	4.1 kg
	cal.	1.58	6.02	3.90	5.79	3.43	3.31	8.8 lb.
3/4 cal. FPT (20)	mm	40	153	99	135	87	84	4.1 kg
	cal.	1.58	6.02	3.90	5.31	3.43	3.31	8.8 lb.
1 cal. FPT (25)	mm	40	153	99	135	87	84	4.1 kg
	cal.	1.58	6.02	3.90	5.31	3.43	3.31	8.8 lb.

D = Do spawania DIN ; A = Do spawania ANSI ; J = Do spawania JIS ; SOC = Mufa do spawania ANSI ; SD = Do lutowania DIN ; SA = Do lutowania ANSI ; FPT = Wewnętrzny gwint rurowy

ICM 32 / ICAD 600

Wymiary i waga (cięż dalszy)

Przylącze	H	H ₁	H ₂	L	L ₁	L ₂	Waga ICM z ICAD
32 D (1 1/4 cal.)	mm	40	146	117	145	87	5.8 kg
	cal.	1.58	5.75	4.61	5.71	3.43	11.0 lb.
40 D (1 1/2 cal.)	mm	40	146	117	145	87	5.8 kg
	cal.	1.58	5.75	4.61	5.71	3.43	11.0 lb.
1 1/4 cal. A (32)	mm	40	146	117	145	87	5.8 kg
	cal.	1.58	5.75	4.61	5.71	3.43	11.0 lb.
1 1/2 cal. A (40)	mm	40	146	117	145	87	5.8 kg
	cal.	1.58	5.75	4.61	5.71	3.43	11.0 lb.
1 1/4 cal. SOC (32)	mm	40	146	117	147	87	5.8 kg
	cal.	1.58	5.75	4.61	5.79	3.43	11.0 lb.
35 SD	mm	40	146	117	148	87	5.8 kg
	cal.	1.58	5.75	4.61	5.83	3.43	11.0 lb.
42 SD	mm	40	146	117	148	87	5.8 kg
	cal.	1.58	5.75	4.61	5.83	3.43	11.0 lb.
1 3/8 cal. SA	mm	40	146	117	148	87	5.8 kg
	cal.	1.58	5.75	4.61	5.83	3.43	11.0 lb.
1 5/8 cal. SA	mm	40	146	117	148	87	5.8 kg
	cal.	1.58	5.75	4.61	5.83	3.43	11.0 lb.
1 1/4 cal. FPT (32)	mm	40	146	117	148	87	5.8 kg
	cal.	1.58	5.75	4.61	5.83	3.43	11.0 lb.

D = Do spawania DIN ; A = Do spawania ANSI ; J = Do spawania JIS ; SOC = Mufa do spawania ANSI ; SD = Do lutowania DIN ; SA = Do lutowania ANSI ; FPT = Wewnętrzny gwint rurowy

ICM 40 / ICAD 900

Wymiary i waga (ciąg dalszy)

Przylącze		H	H ₁	H ₂	L	L ₁	L ₂	Waga ICM z ICAD
40 D (1½ cal.)	mm	45	184	131	160	87	107	7.8 kg
	cal.	1.77	7.24	5.16	6.30	3.43	4.21	17.2 lb
50 D (2 cal.)	mm	45	184	131	180	87	107	7.8 kg
	cal.	1.77	7.24	5.16	7.09	3.43	4.21	17.2 lb
1½ cal. A (40)	mm	45	184	131	160	87	107	7.8 kg
	cal.	1.77	7.24	5.16	6.30	3.43	4.21	17.2 lb
2 cal. A (50)	mm	45	184	131	180	87	107	7.8 kg
	cal.	1.77	7.24	5.16	7.09	3.43	4.21	17.2 lb
1½ cal. SOC (40)	mm	45	184	131	180	87	107	7.8 kg
	cal.	1.77	7.24	5.16	7.09	3.43	4.21	17.2 lb
42 SD	mm	45	184	131	180	87	107	7.8 kg
	cal.	1.77	7.24	5.16	7.09	3.43	4.21	17.2 lb
1⅝ cal. SA	mm	45	184	131	180	87	107	7.8 kg
	cal.	1.77	7.24	5.16	7.09	3.43	4.21	17.2 lb

D = Do spawania DIN ; A = Do spawania ANSI ; J = Do spawania JIS ; SOC = Mufa do spawania ANSI ; SD = Do lutowania DIN ; SA = Do lutowania ANSI ; FPT = Wewnętrzny gwint rurowy

ICM 50 / ICAD 900

Wymiary i waga (cięż dalszy)

Przyłącze		H	H ₁	H ₂	L	L ₁	L ₂	Waga ICM z ICAD
50 D (2 cal.)	mm	45	176	159	200	87	125	11.1
	cal.	1.77	6.93	6.26	7.87	3.43	4.92	24.4
65 D (2½ cal.)	mm	45	176	159	210	87	125	11.1
	cal.	1.77	6.93	6.26	8.27	3.43	4.92	24.4
2 cal. A (50)	mm	45	176	159	200	87	125	11.1
	cal.	1.77	6.93	6.26	7.87	3.43	4.92	24.4
2½ cal. A (65)	mm	45	176	159	210	87	125	11.1
	cal.	1.77	6.93	6.26	8.27	3.43	4.92	24.4
2½ cal. J (65)	mm	45	176	159	210	87	125	11.1
	cal.	1.77	6.93	6.26	8.27	3.43	4.92	24.4
2 cal. SOC (50)	mm	45	176	159	216	87	125	11.1
	cal.	1.77	6.93	6.26	8.50	3.43	4.92	24.4
54 SD	mm	45	176	159	216	87	125	11.1
	cal.	1.77	6.93	6.26	8.50	3.43	4.92	24.4
2⅛ cal. SA	mm	45	176	159	216	87	125	11.1
	cal.	1.77	6.93	6.26	8.50	3.43	4.92	24.4

D = Do spawania DIN ; A = Do spawania ANSI ; J = Do spawania JIS ; SOC = Mufa do spawania ANSI ; SD = Do lutowania DIN ; SA = Do lutowania ANSI ; FPT = Wewnętrzny gwint rurowy

ICM 65 / ICAD 900

Wymiary i waga (ciąg dalszy)

Przylącze		H	H ₁	H ₂	L	L ₁	L ₂	Waga ICM z ICAD
65 D (2½ cal.)	mm	45	176	188	230	87	139	16.6 kg
	cal.	1.77	6.93	7.40	9.06	3.43	5.47	36.5 lb
80 D (3 cal.)	mm	45	176	188	245	87	139	16.6 kg
	cal.	1.77	6.93	7.40	9.65	3.43	5.47	36.5 lb
2½ cal. A (65)	mm	45	176	188	230	87	139	16.6 kg
	cal.	1.77	6.93	7.40	9.06	3.43	5.47	36.5 lb
3 cal. A (80)	mm	45	176	188	245	87	139	16.6 kg
	cal.	1.77	6.93	7.40	9.65	3.43	5.47	36.5 lb
2½ cal. J (65)	mm	45	176	188	230	87	139	16.6 kg
	cal.	1.77	6.93	7.40	9.06	3.43	5.47	36.5 lb
2½ cal. SOC (65)	mm	45	176	188	230	87	139	16.6 kg
	cal.	1.77	6.93	7.40	9.06	3.43	5.47	36.5 lb
76 SD	mm	45	176	188	245	87	139	16.6 kg
	cal.	1.77	6.93	7.40	9.65	3.43	5.47	36.5 lb
2⅝ cal. SA	mm	45	176	188	245	87	139	16.6 kg
	cal.	1.77	6.93	7.40	9.65	3.43	5.47	36.5 lb

D = Do spawania DIN ; A = Do spawania ANSI ; J = Do spawania JIS ; SOC = Mufa do spawania ANSI ; SD = Do lutowania DIN ; SA = Do lutowania ANSI ; FPT = Wewnętrzny gwint rurowy

Przyłącza
**D: Do spawania
DIN (2448)**

Wielkość mm	Wielkość cal.	OD mm	T mm	OD cal.	T cal.		
20	(3/4)	26.9	2.3	1.059	0.091		
25	(1)	33.7	2.6	1.327	0.103		
32	(1 1/4)	42.4	2.6	1.669	0.102		
40	(1 1/2)	48.3	2.6	1.902	0.103		
50	(2)	60.3	2.9	2.37	0.11		
65	(2 1/2)	76.1	2.9	3	0.11		
80	(3)	88.9	3.2	3.50	0.13		

**A: Do spawania
ANSI (B 36.10)**

Wielkość mm	Wielkość cal.	OD mm	T mm	OD cal.	T cal.	Zestawienie	
(20)	3/4	26.9	4.0	1.059	0.158	80	
(25)	1	33.7	4.6	1.327	0.181	80	
(32)	1 1/4	42.4	4.9	1.669	0.193	80	
(40)	1 1/2	48.3	5.1	1.902	0.201	80	
(50)	2	60.3	3.9	2.37	0.15	40	
(65)	2 1/2	73.0	5.2	2.87	0.20	40	
(80)	3	88.9	5.5	3.50	0.22	40	

**J: Do spawania
JIS**

Wielkość mm	Wielkość cal.	OD mm	T mm	OD cal.	T cal.		
(20)	3/4	26.9	4.0	1.059	0.158		
(25)	1	33.7	4.6	1.327	0.181		
(32)	1 1/4	42.4	4.9	1.669	0.193		
(40)	1 1/2	48.3	5.1	1.902	0.201		
(50)	2	60.3	3.9	2.37	0.15		
(65)	2 1/2	76.3	5.2	3.0	0.20		
(80)	3	88.9	5.5	3.50	0.22		

**SOC: Mufa do spawania
ANSI (B 16.11)**

Wielkość mm	Wielkość cal.	ID mm	T mm	ID cal.	T cal.	L mm	L cal.
(20)	3/4	27.2	4.6	1.071	0.181	13	0.51
(25)	1	33.9	7.2	1.335	0.284	13	0.51
(32)	1 1/4	42.7	6.1	1.743	0.240	13	0.51
(40)	1 1/2	48.8	6.6	1.921	0.260	13	0.51
(50)	2	61.2	6.2	2.41	0.24	16	0.63
(65)	2 1/2	74	8.8	2.91	0.344	16	0.63

**SD: Do lutowania
(DIN 2856)**

Wielkość mm	Wielkość cal.	ID mm		ID cal.		L mm	L cal.
16		16.07				15	
22		22.08				16.5	
28		28.08				26	
35		35.07				25	
42		42.07				28	
54		54.09				33	
76		76.1				33	

**SA: Do lutowania
(ANSI B 16.22)**

	5/8			0.625			0.591
	7/8			0.875			0.650
	1 1/8			1.125			1.024
	1 3/8			1.375			0.984
	1 5/8			1.625			1.102
	2 1/8			2.125			1.300
	2 5/8			2.625			1.300

**FPT:
Wewnętrzny gwint
rurowy,
(ANSI/ASME B 1.20.1)**

Wielkość mm	Wielkość cal.	Wewnętrzny gwint rurowy		
(20)	3/4	(3/4 x 14 NPT)		
(25)	1	(1 x 11.5 NPT)		
(32)	1 1/4	(1 1/4 x 11.5 NPT)		

Obsługa wyświetlacza i panelu sterowania

Napęd ICAD jest wyposażony w panel sterujący dzięki któremu możliwe są odczyt i zmiana wartości parametrów w celu dostosowania napędu ICAD wraz z zaworem ICM do wymagań określonej aplikacji. Wartości parametrów są wprowadzane poprzez panel sterujący ICAD (rys 2) składający się z:

1. Przycisk "Strzałka w dół"
2. Przycisk "Zmiana parametru/Zatwierdzenie"
3. Przycisk "Strzałka w górę"
4. Wyświetlacz

- Przycisku „Strzałka w dół” (rys. 2 poz. 1)
 - Każde przyciśnięcie powoduje przejście do wyświetlania następnego parametru lub zmniejsza wartość parametru o 1
- Przycisku „Strzałka w górę” (rys. 2 poz. 3)
 - Każde przyciśnięcie powoduje przejście do wyświetlania poprzedniego parametru lub zwiększa wartość parametru o 1
- Przycisku „Zmiana parametru/Zatwierdzenie” (rys. 2 poz. 2)
 - Aktywacja przycisku przez co najmniej 2 s pozwala na dostęp do listy parametrów. Przykładowy widok jednego z parametrów widoczny jest poniżej (rys. 4, parametr **08**)

- Ponowna aktywacja przycisku pozwala na zmianę wartości wybranego parametru
- Ponowna aktywacja przycisku zatwierdza zmieniony parametr i powoduje powrót do wyświetlania listy parametrów

- Aktywacja przycisku przez co najmniej 2s pozwala na wyjście z listy parametrów i powoduje ponowne wyświetlenie stopnia otwarcia zaworu (OD)
- Wyświetlacz (rys. 2 poz. 4)
 - Na wyświetlaczu stardowo jest pokazywany stopień otwarcia zaworu (OD) 0-100%. Jeśli żaden z przycisków nie był aktywowany przez ostatnie 20 s wyświetlacz będzie pokazywał właśnie tę wartość. (patrz rys. 5)

Na wyświetlaczu mogą być wyświetlane następujące informacje:

- Parametr
- Aktualna wartość parametru
- Dodatkowe informacje tekstowe:
 - Mod** informuje, że zawór ICM wraz z napędem ICAD pracuje w trybie zaworu regulacyjnego wykorzystując zewnętrzny analogowy sygnał sterujący.
 - Low** informuje, że zawór ICM wraz z napędem ICAD działa jako elektromagnetyczny zawór odcinający sterowany zewnętrznym sygnałem dwustanowym. Szybkość działania napędu jest mała.
 - Med** informuje, że zawór ICM wraz z napędem ICAD działa jako elektromagnetyczny zawór odcinający sterowany zewnętrznym sygnałem dwustanowym. Napęd działa ze średnią szybkością.
 - High** informuje, że zawór ICM wraz z napędem ICAD działa jako elektromagnetyczny zawór odcinający sterowany zewnętrznym sygnałem dwustanowym. Szybkość działania napędu jest duża.

Alarmy

ICAD sygnalizuje różnego rodzaju sytuacje alarmowe.

Opis	ICM alarm	Uwagi
Nie określono typu zaworu	A1	Przy włączeniu wyświetlane będą A1 i CA
Uszkodzenie sterownika	A2	Uszkodzenie układów elektronicznych napędu
Nieprawidłowe sygnały wejściowe (AI)	A3	Nieaktywne gdy i01 = 2 lub i02 = 2 Jeżeli i03 = 1 i AI A > 22 mA Jeżeli i03 = 2 i AI A > 22 mA lub AI A < 2 mA Jeżeli i03 = 3 i AI A > 12 V Jeżeli i04 = 4 i AI A > 12 V lub AI A < 1 V
Zbyt niskie nap. zasilania awaryjn.	A4	Jeżeli 5 V < napięcie zasilania awaryjnego < 18 V pr. st.
Sprawdzić zasilanie ICAD	A5	Jeżeli napięcie zasilania < 18 V prądu stałego

Jeżeli zaistnieje sytuacja alarmowa ICAD będzie wyświetlał na przemian: symbol aktywnego alarmu i stopień otwarcia zaworu. Jeżeli więcej niż jeden alarm jest aktywny, pokazywany jest tylko ten o wyższym priorytecie. Priorytet alarmu **A1** jest najwyższy, priorytet, alarmu **A5** najniższy. Każdy aktywny alarm uruchamia wspólne, alarmowe wyjście cyfrowe (Normalnie otwarte). Alarmy automatycznie przestają być aktywne, kiedy zniknie ich przyczyna. Parametr **i11** umożliwi dostęp do listy starych, nieaktywnych alarmów.

Lista parametrów

Opis	Parametr	Mcal.	Maks.	Nastawa fabryczna	Jednostki	Uwagi
ICM OD (Stopień otwarcia)	-	0	100	-	%	Stopień otwarcia zaworu ICV wyświetlany podczas normalnej pracy. (patrz i01 , i05)
Wyłącznik główny	i01	1	2	1	-	Włącznik sterowania 1: Regulacja 2: Sterowanie ręczne. Stopień otwarcia zaworu na wyświetlaczu będzie migać. Zmieniając wartość strzałkami do góry lub na dół można zmienić stopień otwarcia zaworu.
Tryb pracy	i02	1	2	1	-	Tryb pracy 1 : Zawór regulacyjny - stopień otwarcia ICM zgodny z analogowym sygnałem wejściowym (patrz i03) 2 : Zawór odcinający - zawór ICM pracuje jako zawór elektromagnetyczny sterowany stanem wejścia dwustanowego (patrz i09).
Wejściowy sygnał analogowy AI	i03	1	4	2	-	Rodzaj sygnału wejściowego z zewnętrznego regulatora 1: 0 - 20 mA 2: 4 - 20 mA 3: 0 - 10 V 4: 2 - 10 V
Prędkość zamykania/otwierania przy regulacji ciągłej lub pracy jako zawór elektromagnetyczny	i04	1	100	100	%	Procentowa wartość szybkości maksymalnej. Nie aktywne gdy i01 = 2 Jeżeli i02 = 2, wyświetlacz pokazuje prędkość działania: Low (mała) jeżeli i04 <= 33, Med (średnia) jeżeli 33 < i04 <= 66, High (duża) jeżeli i04 >= 67
Automatyczna kalibracja	i05	0	1	0	-	Nie aktywne dopóki nie określono parametru i26 Zawsze automatycznie wraca do nastawy 0. Podczas autokalibracji wyświetlany jest komunikat " CA ".
Analogowy sygnał wyjściowy	i06	0	2	2	-	Rodzaj sygnału wyjściowego A0 określającego stopień otwarcia zaworu ICM 0: brak sygnału 1: 0 - 20 mA 2: 4 - 20 mA
Reakcja na zanik zasilania	i07	1	4	1	-	Określenie reakcji napędu na zanik napięcia zasilającego (jeśli zapewnione jest zasilanie awaryjne). 1: Zawór zamknięty 2: Zawór otwarty 3: Utrzymanie dotychczasowego stopnia otwarcia 4: Stopień otwarcia zmieniany na odpowiadający wartości parametru i12
Wejściowy sygnał cyfrowy	i09	1	2	1	-	Reakcja napędu na sygnał ON (zwarcie zacisków) na zaciskach wejścia DI. Wartość parametru jest istotna tylko gdy zawór pracuje jako odcinający i02 = 2 1: Zawór ICM otwarty (DI=OFF=> zawór ICM zamknięty) 2 : zawór ICM zamknięty (DI=OFF=> zawór ICM otwarty)
Hasło	i10	0	199	0	-	Należy wprowadzić hasło w celu uzyskania dostępu do zabezpieczonych parametrów i26 . Hasło = 11
Historia alarmów	i11	A1	A99	-	-	Alarmy będą wyświetlane poczynając od najnowszych. Lista alarmów może być skasowana przez jednoczesne naciśnięcie „strzałka w górę” i „strzałka w dół” przez około 2 sekundy.
Stopień otwarcia przy zaniku nap. zasilającego	i12	0	100	50	-	Parametr istotny tylko gdy if i07 = 4. W przypadku zaniku napięcia zasilającego i podłączeniu zasilania awaryjnego zawór zmieni stopień otwarcia na zadany.
Konfiguracja ICM	i26	0	6	0	-	Uwaga: zabezpieczone hasłem. Hasło = 11. Po pierwszym włączeniu A1 będzie migać. Należy wprowadzić typ zaworu. Typ zaworu 0: Nie wybrano zaworu (będzie sygnalizowany alarm A1). 1: ICM20 z ICAD 600 2: ICM25 z ICAD 600 3: ICM32 z ICAD 600 4: ICM40 z ICAD 900 5: ICM50 z ICAD 900 6: ICM65 z ICAD 900

Lista parametrów (ciąg dalszy)
Serwis

Opis	Parametr	Mcal.	Maks.	Nastawa fabryczna	Jednostki	Uwagi
OD %	i50	0	100	-	%	Stopień otwarcia zaworu ICV
AI [mA]	i51	0	20	-	mA	Wejściowy sygnał analogowy
AI [V]	i52	0	10	-	V	Wejściowy sygnał analogowy
AO [mA]	i53	0	20	-	mA	Wyjściowy sygnał analogowy
DI	i54	0	1	-	-	Wejściowy sygnał dwustanowy DI
DO Close	i55	0	1	-	-	Stan wyjścia dwustanowego dla pozycji: zamknięty. Włączone gdy OD < 3 %
DO Open	i56	0	1	-	-	Stan wyjścia dwustanowego dla pozycji: otwarty. Włączone gdy OD > 97 %
DO Alarm	i57	0	1	-	-	Stan wyjścia dwustanowego alarmu. Włączone gdy stwierdzono stan alarmowy.
MAS mP SW ver.	i58	0	100	-	-	Wersja oprogramowania dla mikroprocesora zarządzającego.
SLA mP SW ver.	i59	0	100	-	-	Wersja oprogramowania dla mikroprocesora zależnego.

Powrót do nastaw fabrycznych :

1. Odłączyć zasilanie.
2. Nacisnąć przyciski „Strzałka w górę” i „Strzałka w dół” jednocześnie.
3. Włączyć zasilanie.
4. Zwolnić przyciski na „Strzałka w górę” i „Strzałka w dół”.
5. Jeżeli na wyświetlaczu napędu ICAD (rys. 2) miga naprzemian **CA** i **A1** wartości parametrów zostały zmienione na ich nastawy fabryczne.

Danfoss nie ponosi odpowiedzialności za możliwe błędy w katalogach, broszurach i innych materiałach drukowanych. Danfoss zastrzega sobie prawo do wprowadzania zmian w produktach bez uprzedzenia. Zamienniki mogą być dostarczone bez dokonywania jakichkolwiek zmian w specyfikacjach już uzgodnionych. Wszystkie znaki towarowe w tym materiale są własnością odpowiednich spółek. Danfoss, logotyp Danfoss są znakami towarowymi Danfoss A/S. Wszystkie prawa zastrzeżone.

Danfoss Sp. z o.o.
ul. Chrzanowska 5
05-825 Grodzisk Mazowiecki
Telefon: (0-22) 755-06-06
Telefax: (0-22) 755-07-01
<http://www.danfoss.pl>
e-mail: chlodnictwo@danfoss.pl